# FLORIDA DEPARTMENT OF ENVIRONMENTAL PROTECTION Division of Water Resource Management # FLORIDA DEPARTMENT OF ENVIRONMENTAL PROTECTION Division of Water Resource Management 2005 # **Water Quality Assessment Report** # Caloosahatchee # Acknowledgments The Caloosahatchee Water Quality Assessment Report was prepared by the Caloosahatchee Basin Team, Florida Department of Environmental Protection, as part of a five-year cycle to restore and protect Florida's water quality. Team members include the following: Pat Fricano, Basin Coordinator T. S. Wu, Ph.D., P.E., Assessment Coordinator Gordon Romeis, South District Karen Bickford, South District Robert Perlowski, Watershed Assessment Section Dave Tyler, Watershed Assessment Section Ron Hughes, GIS James Dobson, Groundwater Section Janet Klemm, Water Quality Standards and OFWs # Editorial and writing assistance provided by Linda Lord, Watershed Planning and Coordination ### Production assistance provided by Center for Information, Training, and Evaluation Services Florida State University 210 Sliger Building 2035 E. Dirac Dr. Tallahassee, FL 32306-2800 ### Map production assistance provided by Florida Resources and Environmental Analysis Center Florida State University University Center, C2200 Tallahassee, FL 32306-2641 # For additional information on the watershed management approach and impaired waters in the Caloosahatchee Basin, contact Pat Fricano Florida Department of Environmental Protection Bureau of Watershed Management, Watershed Planning and Coordination Section 2600 Blair Stone Road, Mail Station 3565 Tallahassee, FL 32399-2400 pat.fricano@dep.state.fl.us Phone: (850) 245-8559; SunCom: 205-8559 Fax: (850) 245-8434 # Access to all data used in the development of this report can be obtained by contacting T.S. Wu Florida Department of Environmental Protection Bureau of Watershed Management, Watershed Assessment Section 2600 Blair Stone Road, Mail Station 3555 Tallahassee, FL 32399-2400 tien-shuenn.wu@dep.state.fl.us Phone: (850) 245-8457; SunCom: 205-8457 Fax: (850) 245-8536 ### **Web Sites** # Florida Department of Environmental Protection, Bureau of Watershed Management ### **TMDL Program** http://www.dep.state.fl.us/water/tmdl/index.htm ### Identification of Impaired Surface Waters Rule http://www.dep.state.fl.us/water/tmdl/docs/AmendedIWR.pdf ### **STORET Program** http://www.dep.state.fl.us/water/storet/index.htm ### 2004 305(b) Report http://www.dep.state.fl.us/water/docs/2004\_Integrated\_Report.pdf ### Criteria for Surface Water Quality Classifications http://www.dep.state.fl.us/legal/rules/shared/62-302t.pdf #### **Status Reports** http://www.dep.state.fl.us/water/tmdl/stat\_rep.htm ## Allocation Technical Advisory Committee (ATAC) Report http://www.dep.state.fl.us/water/tmdl/docs/Allocation.pdf ### U.S. Environmental Protection Agency ### Region 4: Total Maximum Daily Loads in Florida http://www.epa.gov/region4/water/tmdl/florida/ ### **National STORET Program** http://www.epa.gov/storet/ # Preface ### **Content Features** - Executive Summary: Appears at the beginning of every report and provides an overview of the watershed management, its implementation, and how this approach will be used to identify impaired waters. - **Sidebar:** Appears throughout the report and provides additional information pertinent to the text on that page. - **Noteworthy:** Appears on pages near text that needs additional information but is too lengthy to fit in a sidebar. - **Definitions:** Appear where scientific terms occur that may not be familiar to all readers. The word being defined is bold-faced in the text. - **References:** Appear at the end of Chapter 5 and provide a complete listing of all sources used in the text. - Appendices: Appear at the end of the report and provide additional information on a range of subjects such as bioassessment methodology, rainfall and stream flow, types of natural communities, STORET stations, water quality statistics, land use, and permitted facilities. # **Executive Summary** ### Caloosahatchee The Water Quality Assessment Report for the Caloosahatchee Basin is part of the implementation of the Florida Department of Environmental Protection's (Department) watershed management approach for restoring and protecting water resources and addressing Total Maximum Daily Load (TMDL) Program requirements. A TMDL represents the maximum amount of a given pollutant that a waterbody can assimilate and still meet the waterbody's designated uses. A waterbody that does not meet its designated uses is defined as impaired. The watershed approach, which is implemented using a cyclical management process, provides a framework for implementing the requirements of the 1972 federal Clean Water Act and the 1999 Florida Watershed Restoration Act (Chapter 99-223, Laws of Florida). A Status Report, published during Phase 1 of the watershed management cycle, provided a *Planning List*, or preliminary identification, of potentially impaired waterbodies in the Caloosahatchee Basin. This Assessment Report presents the results of additional data gathered during Phase 2 of the cycle. The report contains a *Verified List* of impaired waters (**Table 4.2** in Chapter 4) that has been adopted by Secretarial Order and approved by the U.S. Environmental Protection Agency (EPA). TMDLs must be developed and implemented for these waters, unless the impairment is documented to be a naturally occurring condition that cannot be abated by a TMDL, or unless a management plan already in place is expected to correct the problem. The Verified List also constitutes the Group 3 basin-specific 303(d) list of impaired waters, so called because it is required under Section 303(d) of the Clean Water Act. See **Noteworthy** in Chapter 1 for a description of the contents of this report, by chapter. In the Caloosahatchee Basin, state, federal, regional, and local agencies and organizations are making progress towards identifying problems and improving water quality. Through its watershed management activities, the Department works with these entities to support programs that are improving water quality and restoring and protecting ecological resources. The Department's TMDL Program objectives will be carried out in the basin through close coordination with key stakeholders and initiatives such as Charlotte, Glades, Hendry, and Lee Counties; the cities of Fort Myers, North Fort Myers, Cape Coral, LaBelle, Moore Haven, and Clewiston; South Florida Water Management District (SFWMD); Charlotte Harbor National Estuary Program's (CHNEP) membership and the Comprehensive Conservation and Management Plan developed for the estuary; U.S. Army Corps of Engineers (USACOE); Southwest Florida Watershed Council; Caloosahatchee Water Management Plan; and Comprehensive Everglades Restoration Plan. Not only do stakeholders in the basin share responsibilities in achieving water quality improvement objectives, they also play a crucial role in providing the Department with important monitoring data and information on management activities. Data providers in the basin include Charlotte and Lee Counties; the cities of Fort Myers, North Fort Myers, and Cape Coral; SFWMD; Southwest Florida Water Management District; U.S. Geological Survey; Florida Department of Health; and USACOE. During the next few years, considerable data analysis will be done to establish TMDLs for impaired waters in the Caloosahatchee Basin, establish the initial allocations of pollutant load reductions needed to meet those TMDLs, and produce a Basin Management Action Plan, to reduce the amount of pollutants that cause impairments. These activities depend heavily on the active participation of the water management district, local governments, businesses, and other stakeholders. The Department will work with these organizations and individuals to undertake or continue reductions in the discharge of pollutants and achieve the established TMDLs for impaired waterbodies. # Summary of Findings The Department's assessment shows that 22 waterbodies or waterbody segments in the Caloosahatchee Basin are impaired and require the development of TMDLs. The following summarizes, by planning unit, impairments by waterbody types and the primary pollutants. Planning units are smaller areas in the basin that provide a more detailed geographic basis for identifying and assessing water quality improvement activities. ### East Caloosahatchee Planning Unit Of the five waterbody segments in the East Caloosahatchee Planning Unit, all of them have sufficient data for assessment and all are verified impaired for at least one parameter. The verified impaired parameters of the five waterbody segments in the planning unit, and parameters of impairment, are as follows: East Caloosahatchee (waterbody identification number [WBID] 3237A) Iron Nutrients (chlorophyll *a*), Long Hammock Creek (WBID 3237B) Lake Hipcochee (WBID 3237C) dissolved oxygen (DO) Lead, total coliforms Fecal coliforms, lead Ninemile Canal (WBID 3237D) DO, iron C-21 (WBID 3246) ### West Caloosahatchee Planning Unit Of the 14 waterbody segments in the West Caloosahatchee Planning Unit, all have sufficient data for assessment. Of these, 3 are verified impaired for at least 1 parameter assessed, 8 remain on the Planning List, and 3 meet standards. The three verified impaired segments in the planning unit, and the parameters of impairment, are as follows: West Caloosahatchee (WBID 3235A) Iron, lead Jacks Branch (WBID 3235D) Nutrients (chlorophyll a) Townsend Canal (WBID 3235K) Copper, lead ### Telegraph Swamp Planning Unit Of the two waterbody segments in the Telegraph Swamp Planning Unit, only one (Telegraph Creek) has sufficient data for assessment. Telegraph Creek meets standards for all parameters with sufficient data to assess. There are no potential impairments in the planning unit. ### Orange River Planning Unit Of the two waterbody segments in the Orange River Planning Unit, both segments have sufficient data for assessment. Of these, Billy Creek is verified impaired for at least one parameter assessed, and Orange River meets standards. The verified impaired parameter for Billy Creek is as follows: Billy Creek (WBID 3240J) Fecal coliforms ### Caloosahatchee Estuary Planning Unit Of the 13 waterbody segments in the Caloosahatchee Estuary Planning Unit, all segments have sufficient data for assessment and are verified impaired for at least 1 parameter assessed. The 13 verified impaired segments in the planning unit, and the parameters of impairment, are as follows: Tidal Caloosahatchee (WBID 3240A) Fecal coliforms, DO, nutrients (chlorophyll *a*), copper Tidal Caloosahatchee (WBID 3240B) Fecal coliforms, DO, nutrients (chlorophyll a) Tidal Caloosahatchee (WBID 3240C) Fecal coliforms, DO, nutrients (chlorophyll a) Yellow Fever Creek (WBID 3240E) Fecal coliforms Hancock Creek (WBID 3240E1) Fecal coliforms, DO, nutrients (chlorophyll *a*) Daughtrey Creek (WBID 3240F) Fecal coliforms Trout Creek (WBID 3240G) Fecal coliforms, conductance Whisky Creek (Wyoua Creek) (WBID 3240H) Manuel Branch (WBID 3240I) Fecal coliforms Biology, copper, fecal coliforms, total coliforms, lead Gilchrest Drain-Powel (WBID 3240L) Stroud Creek (WBID 3240M) Owl Creek (WBID 3240N) Popash Creek (WBID 3240Q) Fecal coliforms, DO, nutrients (chlorophyll *a*) Fecal coliforms, nutrients (chlorophyll *a*) Fecal coliforms Fecal coliforms, DO, nutrients (chlorophyll *a*) # **Total Maximum Daily Load Priority Areas** There is one high-priority area for TMDL development in the Caloosa-hatchee Basin. Section 62-303.500, Florida Administrative Code, defines high-priority waters as waterbody segments where the impairment poses a threat to potable water supplies or human health; waterbody segments where the impairment is due to a pollutant regulated by the Clean Water Act and the pollutant has contributed to the decline or extirpation of a federally listed threatened or endangered species, as indicated in the Federal Register listing the species; or waterbody segments verified as impaired that are included on the EPA's 1998 303(d) list as high priority. The waterbody segment identified as a high-priority area for TMDL development is Ninemile Canal (WBID 3237D), which is on the 1998 303(d) list, and is verified impaired for fecal coliforms. All of the remaining parameters causing impairment for the WBIDs placed on the Verified List have been assigned medium priority for TMDL development. # Table of Contents | Chapter 1: Introduction | | |-----------------------------------------------------------------------------------|----| | Purposes and Content of the Assessment Report | | | Stakeholder Involvement | 18 | | The Watershed Management Cycle in the Florida Department of | | | Environmental Protection's South District | 19 | | | | | Chapter 2: Basin Overview | | | Basin Setting | | | Population | | | Land Use | | | Economic Activity | | | Agriculture | | | Recreation/Tourism | | | Commercial Fishing | | | Surface Water Resources | | | Surface Water Quality Classifications | | | Special Designations | | | Outstanding Florida Waters | | | Surface Water Improvement and Management Priority Waters | | | Minimum Flows and Levels | | | Ground Water Resources | | | Aquifers | | | Ground Water–Surface Water Interactions | | | Ground Water Usage | | | Water Resource Caution Areas | | | Watershed Management Activities and Processes | 33 | | Historical Issues and Activities | | | Agriculture | | | Residential Development and "Roads to Nowhere" | | | Hydrologic Alterations—"Famine or Feast" | | | Red Tides | | | Ongoing Issues and Activities | | | Agricultural Best Management Practices | | | Caloosahatchee Water Management Plan | | | Caloosahatchee Water Quality Data Collection | 40 | | Charlotte Harbor National Estuary Program, Comprehensive Conservation and | | | Management Plan | | | Comprehensive Everglades Restoration Plan | | | C-43 Basin Pollutant Loading and Abatement Analysis | | | Environmental Impact Study on Improving the Regulatory Process in South Florida . | | | Lee County Conservation 20/20 Land Acquisition and Stewardship Program | | | Lower West Coast Water Supply Plan | | | Preservation 2000/Florida Forever | | | Regional and Local Growth Management Activities | | | Southwest Florida Feasibility Study | | | Stakeholder Forums | | | Caloosahatchee River Citizens Association | | | Charlotte Harbor National Estuary Program Management Conference | | | Southwest Florida Watershed Council | 49 | | Chapter 3: Surface Water Quality Assessment | | |---------------------------------------------------------------------|----| | Scope of the Assessment | 51 | | Update on Strategic Monitoring and Data-Gathering Activities During | | | Phase 2 | | | Sources of Data | 52 | | Attainment of Designated Use | | | Integrated Report Categories and Assessment Overview | 54 | | Planning Units | 57 | | Assessment by Planning Unit | 59 | | East Caloosahatchee Planning Unit | | | General Description | 59 | | Water Quality Summary | | | Permitted Discharges and Land Uses | 59 | | Ecological Summary | 62 | | Fish Consumption Advisories | 64 | | Water Quality Improvement Plans and Projects | 64 | | West Caloosahatchee Planning Unit | 64 | | General Description | 64 | | Water Quality Summary | 65 | | Permitted Discharges and Land Uses | 65 | | Ecological Summary | 69 | | Fish Consumption Advisories | | | Water Quality Improvement Plans and Projects | 69 | | Telegraph Swamp Planning Unit | | | General Description | 70 | | Water Quality Summary | 70 | | Permitted Discharges and Land Uses | 70 | | Ecological Summary | 70 | | Fish Consumption Advisories | | | Water Quality Improvement Plans and Projects | 73 | | Orange River Planning Unit | | | General Description | 73 | | Water Quality Summary | 73 | | Permitted Discharges and Land Uses | 73 | | Ecological Summary | 76 | | Fish Consumption Advisories | 76 | | Water Quality Improvement Plans and Projects | 76 | | Caloosahatchee Estuary Planning Unit | 76 | | General Description | 76 | | Water Quality Summary | 77 | | Permitted Discharges and Land Uses | 77 | | Ecological Summary | 81 | | Fish Consumption Advisories | 81 | | Water Quality Improvement Plans and Projects | 82 | | Chapter 4: The Verified List of Impaired Waters | 83 | | Public Participation | | | Identification of Impaired Waters | | | The Verified List of Impaired Waters | | | Pollutants Causing Impairments | | | Adoption Process for the Verified List of Impaired Waters | | | Chapter 5: TMDL Development, Allocation, and Implementation97Prioritization of Listed Waters97Total Maximum Daily Load Development99Total Maximum Daily Load Allocation and Implementation101Initial Allocation of Pollutant Loadings101Implementation Programs and Approaches102Development of Basin Management Action Plans103 | | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | Referen | ces | | | Appendi | ces | | | Tables | | | | Table 1.1: | Stakeholder Involvement in the TMDL Program | | | Table 2.1: | Population Growth by County in the Caloosahatchee Region | | | Table 2.2: | Level I 1998 Land Use in the Caloosahatchee Basin | | | Table 2.3: | Acreage of Agricultural Production by County | | | Table 2.4: | OFWs in the Caloosahatchee Basin, by County | | | Table 2.5: | Timeline Summary of Environmental Issues and Activities in the Caloosahatchee Basin . 34 | | | Table 3.1: | Data Providers in the Caloosahatchee Basin | | | Table 3.2: | Designated Use Attainment Categories for Surface Waters in Florida | | | Table 3.3: | Categories for Waterbodies or Waterbody Segments in the 2002 Integrated Report 55 | | | Table 3.4: | Planning Units in the Caloosahatchee Basin | | | Table 3.5: | Integrated Water Quality Assessment Summary for the East Caloosahatchee Planning Unit | | | Table 3.6: | Integrated Water Quality Assessment Summary for the West Caloosahatchee Planning Unit | | | Table 3.7: | Integrated Water Quality Assessment Summary for the Telegraph Swamp Planning Unit | | | Table 3.8: | Integrated Water Quality Assessment Summary for the Orange River Planning Unit 75 | | | Table 3.9: | Integrated Water Quality Assessment Summary for the Caloosahatchee Estuary Planning Unit | | | Table 3.10: | Marine Fish Consumption Advisories for Mercury in the Caloosahatchee Region 81 | | | Table 4.1: | Schedule for Development and Adoption of the Group 3 Verified Lists | | | Table 4.2: | The Verified List of Impaired Waters | | | Table 4.3: | Screening Level Values (70th Percentile) Based on STORET Data from 1970 to 1987 93 | | | Table 4.4: | Caloosahatchee Basin Median Values for the Verified Period | | | Table 4.5: | Caloosahatchee Basin Nitrogen-to-Phosphorus Ratios for the Verified Period 94 | | | Table 5.1: | Priorities for TMDL Development in the Caloosahatchee Basin | | | Table 5.2: | Municipal NPDES Stormwater Permittees in the Caloosahatchee Basin | | | Figures | | | | Figure 1.1: | Schedule for Implementing the Watershed Management Cycle in the Department's South District, Basin Groups 1 through 5 | | | Figure 2.1: | Geopolitical Map of the Caloosahatchee Basin | | | Figure 2.2: | Surface Water Resources of the Caloosahatchee Basin. 28 | | | Figure 3.1: | Sources of Data for the Caloosahatchee Basin | | | Figure 3.2: | Locations and Boundaries of Planning Units in the Caloosahatchee Basin | | | Figure 3.3: | Composite Map of the East Caloosahatchee Planning Unit, Including the 1998 303(d) List, Planning List and Verified List Waters, and Potential Pollution Sources 60 | | | Figure 3.4: | Composite Map of the West Caloosahatchee Planning Unit, Including the 1998 | |-------------|-----------------------------------------------------------------------------------------| | | 303(d) List, Planning List and Verified List Waters, and Potential Pollution Sources 66 | | Figure 3.5: | Composite Map of the Telegraph Swamp Planning Unit, Including the 1998 303(d) | | | List, Planning List and Verified List Waters, and Potential Pollution Sources | | Figure 3.6: | Composite Map of the Orange River Planning Unit, Including the 1998 303(d) List, | | | Planning List and Verified List Waters, and Potential Pollution Sources | | Figure 3.7: | Composite Map of the Caloosahatchee Estuary Planning Unit, Including the 1998 | | | 303(d) List, Planning List and Verified List Waters, and Potential Pollution Sources 78 | | Figure 4.1: | Waters on the Verified List, with Projected Year for TMDL Development | | Figure 5.1: | Caloosahatchee Basin Priority TMDL Watersheds for 2004 | # Chapter 1: Introduction # Purposes and Content of the Assessment Report The Florida Department of Environmental Protection (Department) is implementing a statewide watershed management approach for restoring and protecting water quality and addressing **Total Maximum Daily Load** (TMDL) Program requirements. Under Section 303(d) of the 1972 federal Clean Water Act and the 1999 Florida Watershed Restoration Act (FWRA) (Chapter 99-223, Laws of Florida), TMDLs must be developed for all waters that do not meet their designated uses (such as drinking water, recreation, and shellfish harvesting) and are thus defined as impaired. TMDLs will be developed, and the corresponding reductions in pollutant loads allocated, as part of the watershed management approach, which rotates through the state's 52 river basins over a 5-year cycle. Extensive public participation from diverse stakeholders in each of these basins is crucial in all phases of the cycle. A Status Report published during Phase 1 of the watershed management cycle provided a *Planning List*, or preliminary identification, of potentially impaired waterbodies in the Caloosahatchee Basin. A copy of the report can be found at http://www.dep.state.fl.us/water/tmdl/stat\_rep.htm. This Assessment Report, which updates the information in the Status Report, incorporates data collected from the Department's strategic monitoring and gathered from other agencies and groups during Phase 2 of the watershed cycle. The report contains a *Verified List* of impaired waters required by the FWRA and Section 303(d) of the federal Clean Water Act, for which TMDLs must be developed and implemented (see **Noteworthy** for a description of the Assessment Report's contents, by chapter). Based on the assessment results, in the Caloosahatchee Basin 22 waterbodies or waterbody segments are verified impaired for one or more parameters. TMDLs must be developed for these waters, unless the impairment is documented to be a naturally occurring condition that a TMDL cannot abate, or unless a management plan is already in place to correct the problem. This report is intended for distribution to a broad range of potential stakeholders, including decision makers in federal, state, regional, tribal, and local governments; public and private interests; and citizens. The Verified List is required by Subsection 403.067(40), Florida Statutes, and Section 303(d) of the federal Clean Water Act. The Department has adopted the Verified List of impaired waters in accordance with the FWRA and the Identification of Impaired Surface Waters Rule (Rule 62-303, Florida Administrative Code). The U.S. Environmental Protection Agency (EPA) has also approved this list as the current 303(d) list # Total Maximum Daily Load The maximum amount of a given pollutant that a waterbody can assimilate and remain healthy, such that all of its designated uses are met of impaired waters for the basin, so called because it is required under Section 303(d) of the Clean Water Act. The first 303(d) list, which was required by the EPA in 1998, is to be amended annually to include basin updates. Florida's 1998 303(d) list included a number of waterbodies in the Caloosahatchee Basin. This Assessment Report follows the EPA's guidance for meshing Clean Water Act requirements for Section 305(b) water quality reports and Section 303(d) lists of impaired waters. The integrated water quality assessment is used to identify the status of data sufficiency, the potential for impairment, and the need for TMDL development for each waterbody or waterbody segment in the basin. **Tables 3.5 through 3.9** in Chapter 3 provide an integrated assessment for the Caloosahatchee Basin, by planning unit. Appendix A describes the legislative and regulatory background for TMDL development and implementation through the watershed management approach, and briefly explains the TMDL Program. Background information on the Department's TMDL Program, the process of TMDL development and implementation, lists of impaired and potentially impaired waters, and assessments for other parts of the state are available at http://www.dep.state.fl.us/water/tmdl/index.htm. ### Stakeholder Involvement The FWRA requires the Department to work closely with stakeholders to develop and implement TMDLs. In addition, the Department's Allocation Technical Advisory Committee (ATAC) report, submitted to the legislature, recommends relying on stakeholder involvement. Stakeholder involvement in the TMDL process will vary with each phase of implementation to achieve different purposes (**Table 1.1**). A copy of the ATAC report is available at http://www.dep.state.fl.us/water/tmdl/docs/Allocation.pdf. The Department will work cooperatively with a number of key stake-holders and initiatives to develop, allocate, and implement TMDLs in the Caloosahatchee Basin. These include Charlotte, Glades, Hendry, and Lee Counties; the cities of Fort Myers, North Fort Myers, Cape Coral, LaBelle, and Moore Haven; South Florida Water Management District; Charlotte Harbor National Estuary Program; U.S. Army Corps of Engineers; Southwest Florida Watershed Council; and Comprehensive Everglades Restoration Program. **Table 1.1: Stakeholder Involvement in the TMDL Program** | Watershed Management Cycle | Nature of Stakeholder Involvement | |---------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Phase 1:<br>Preliminary<br>Evaluation | Close coordination with local stakeholders to conduct a preliminary basin water quality assessment; inventory existing and proposed management activities; identify management objectives and issues of concern; develop a Strategic Monitoring Plan; and produce a preliminary Status Report that includes a Planning List of potentially impaired waters | | Phase 2:<br>Strategic Monitoring<br>and Assessment | Cooperative efforts between the Department and local stakeholders to collect additional data; get data into STORET (the EPA's national water quality STOrage and RETrieval database); complete water quality assessment; produce a final Assessment Report that includes a Verified List of impaired waters for Secretarial adoption; and provide an opportunity for stakeholders to document reasonable assurance (for Department review) that existing or proposed management plans and projects are adequate to restore water quality without the establishment of a TMDL | | Phase 3: Development and Adoption of TMDLs | Coordination with stakeholders to discuss TMDL model framework, including model requirements, parameters to be modeled, model endpoints, design run scenarios, and preliminary allocations; communication of science used in the process; public workshops for rule adoption of TMDLs | | Phase 4: Development of Basin Management Action Plan | Broad stakeholder participation in developing a Basin Management Action Plan (B-MAP) (including detailed allocations and implementation strategies), incorporating it into existing management plans where feasible; public meetings during the planning process | | Phase 5:<br>Implementation of Basin<br>Management Action Plan | Emphasis on implementing the B-MAP, other voluntary stakeholder actions, and local watershed management structures; Department will continue to provide technical assistance, fulfill oversight responsibilities, and administer National Pollutant Discharge Elimination System point and nonpoint source permits | # The Watershed Management Cycle in the Florida Department of Environmental Protection's South District **Figure 1.1** shows the order in which the Department's South District basins will be evaluated under the watershed management cycle. These groups are identified according to a U.S. Geological Survey (USGS) classification system using hydrologic unit codes. Everglades West Coast, a Group 1 basin, was the first basin in the district to undergo a preliminary assessment in 2000. A preliminary assessment for the Group 2 basin, Charlotte Harbor, was completed in 2001. The Group 3 basin, Caloosahatchee, was assessed on a preliminary basis in 2002. Similarly, a preliminary assessment for the Group 4 basin, Fisheating Creek, was initiated in 2003, and the Group 5 preliminary assessment for the Florida Keys Basin was begun in 2004. In 2005, the cycle resumes with the Group 1 basin, Everglades West Coast. Figure 1.1: Schedule for Implementing the Watershed Management Cycle in the Department's South District, Basin Groups 1 through 5 # **Noteworthy** # **Contents of This Report** - Chapter 1: Introduction briefly characterizes the purpose and content of the Water Quality Assessment Report, discusses stakeholder involvement, and describes how the watershed management cycle will be implemented in the Department's South District. - Chapter 2: Basin Overview characterizes the basin's general setting, water resources, major water quality trends, and watershed management issues and activities. - Chapter 3: Surface Water Quality Assessment discusses the scope of the assessment, summarizes data-gathering activities and sources of data, describes the EPA's terminology for designated use attainment and its integrated report categories, and provides, by basin planning unit, an evaluation of water quality, a discussion of permitted discharges and land uses, a summary - of ecological priorities and problems, and an overview of water quality improvement plans and projects. - Chapter 4: The Verified List of Impaired Waters contains the Verified List of impaired waters, discusses public participation, describes documentation of reasonable assurance, lists the pollutants causing impairments, provides listings based on other information indicating a nutrient imbalance, and describes the adoption process for the Verified List. - Chapter 5: TMDL Development, Allocation, and Implementation discusses the prioritization of listed waters, TMDL development, TMDL allocation and implementation, and the development of a Basin Management Action Plan. # Chapter 2: Basin Overview # **Basin Setting** The Caloosahatchee River and Basin, in southwest Florida, stretch 70 miles westward from the western edge of Lake Okeechobee to San Carlos Bay, encompassing portions of 4 counties (**Figure 2.1**). The watershed includes the East, West, and Estuarine Caloosahatchee drainage basins, as well as the Telegraph Swamp and Orange River drainage basins. The basin is home to 1 national wildlife refuge, parts of 2 state aquatic preserves, and 1 wildlife management area. (See sidebar for the sources of information used in this chapter.) The Caloosahatchee River was originally a shallow, meandering river with headwaters in the proximity of Lake Hicpochee. The terrestrial, freshwater, and estuarine components of the Caloosahatchee system once supported an abundance of flora and fauna. The natural watershed sustained diverse plant communities, including pine flatwoods and saw palmetto prairies, sand pine and **xerophytic** oak, hardwood swamp forests, prairie grasslands, mangrove swamps, and coastal marshes (Kimes and Crocker, 1998). **Appendix B** briefly describes the basin's ecoregions and provides a list of remaining major natural communities. To accommodate navigation, flood control, and land reclamation needs, the freshwater portion of the river was reconfigured into a canal known as C-43. Many canals were constructed along the banks of the river in support of the agricultural communities along the river. Today, discharge structures and locks control the flow of the Caloosahatchee River from Lake Okeechobee to the Gulf of Mexico. Franklin Lock (S-79), in Lee County, separates the fresh water of the Caloosahatchee River from the salt water of the estuary. The estuary, which is flanked by the cities of Cape Coral and Fort Myers, still provides critical wildlife habitat that requires careful management. In 1995, the tidal Caloosahatchee River (as part of the Charlotte Harbor system) was recognized as an "estuary of national significance" and was accepted into the National Estuary Program, forming the Charlotte Harbor National Estuary Program (CHNEP). The area encompassed by CHNEP does not include the nontidal portions of the Caloosahatchee River watershed between Franklin Lock and Lake Okeechobee, but this report does. The Caloosahatchee River makes up part of the Okeechobee Waterway, linking the Gulf of Mexico to the Atlantic Ocean through Lake Okeechobee and the St. Lucie Canal and River. Agribusiness has converted many uplands and wetlands in the Caloosahatchee Basin to intensive agricultural uses. The river is the major source of surface water supply for **Xerophytic**Adapted to a dry environment. # Sources of Information Much of the information about the Caloosahatchee Basin in this chapter was obtained from The Caloosahatchee River and Its Watershed (Kimes and Crocker, 1998), The Caloosahatchee Water Management Plan (South Florida Water Management District [SFWMD], 2000a), The Comprehensive **Conservation Management** Plan for the Greater Charlotte Harbor Watershed, Volumes 1 and 2 (Charlotte Harbor National Estuary Program [CHNEP], 2000a, 2000b), and The Story of the Greater Charlotte Harbor Watershed (Estevez, Beever, Helms, Moldal, Lutterman, Ott, Roat, and Upton, 1998). The chapter cites other references individually. The References section contains a complete listing of all the resources used in creating this report. Figure 2.1: Geopolitical Map of the Caloosahatchee Basin the Lower West Coast region. It provides agricultural needs, is used to recharge shallow wellfields, and provides a potable water supply for Lee County and the city of Fort Myers. ### **Population** Human habitation in southwest Florida is estimated to date back to the "nomadic" Paleo-Indians 13,500 years ago, followed by the Pre-Ceramic Indians from 6500 to 2000 B.C. Archaeological excavations on Useppa Island in Lee County indicate that the first permanent habitations occurred during the Ceramic Period, 2000 B.C. to 500 A.D. These "villagers" evolved into the more complex society known as the Calusa Indians, who reigned from 500 to 1750 A.D. The Calusa were excellent traders. Archaeological evidence traces their waterway network from Charlotte Harbor up the Caloosahatchee to Lake Okeechobee by way of canals at Ortona, thus making the Calusa the first humans to create a physical link between the Caloosahatchee and Lake Okeechobee. Spanish conquistadors subsequently occupied the region and within 200 years, the Calusa became extinct. After the French and Indian War in 1763, Florida became English territory, and the Creek Indians moving into the area became known as the Seminoles. Florida was returned again to Spanish rule in 1783 and finally annexed by the United States in 1821. The U.S. government expanded its military presence in the Caloosahatchee region in 1837 at Fort Dulaney (now Punta Rassa) and in 1841 at Fort Harvie (renamed Fort Myers in 1850). The population of the Caloosahatchee Valley was estimated at 200 in the early 1870s. By the 1880s, population growth accelerated as "Everglades drainage projects" started reshaping the Caloosahatchee River (Kimes and Crocker, 1998). The section on "Watershed Management Activities and Processes" in this chapter contains a historical timeline of the region. Today, southwest Florida is growing rapidly. **Table 2.1** lists the region's population growth by county. Some of the larger population centers in the basin are Fort Myers, Cape Coral, North Fort Myers, Lehigh Acres, LaBelle, Moore Haven, and Clewiston. **Figure 2.1** shows the principal geopolitical features in the Caloosahatchee Basin. Table 2.1: Population Growth by County in the Caloosahatchee Region | County | 1990 | 2000 | 2010 | 2020 | |-----------|---------|---------|---------|---------| | Charlotte | 110,975 | 141,627 | 171,293 | 199,433 | | Lee | 335,113 | 440,888 | 565,703 | 678,353 | | Glades | 7,591 | 10,576 | 12,169 | 13,767 | | Hendry | 25,773 | 36,210 | 45,800 | 50,676 | | Total | 479,452 | 629,301 | 794,965 | 942,229 | Source: Florida Legislature, Office of Economic and Demographic Research Web site, 2005. #### Land Use Agriculture, forest, and rangeland dominate the upper (freshwater) part of the Caloosahatchee Basin, with urbanization occurring along the tidal coastal areas. The major urban centers along the tidal Caloosahatchee watershed basin are Fort Myers, Cape Coral, and North Fort Myers. **Table 2.2** shows the land use percentages in a broad (Level I) geographic information system analysis of the basin, carried out by the South Florida Water Management District (SFWMD) in 1998. # Economic Activity #### Agriculture Agriculture is the prominent land use in the inland portions of the Caloosahatchee Basin, and is expected to remain so in the future. Citrus, the dominant irrigated crop in the basin, occupies over 91,000 acres, according to the 1995 Land Use Coverage. Over the past two decades, southwest Florida has had the fastest expanding citrus acreage in the state. This is associated with the movement of citrus southward from central Florida following several severe freezes in the mid-1980s (SFWMD, 2000a). Table 2.2: Level I 1998 Land Use in the Caloosahatchee Basin | Level I | Туре | Percent of Basin | |---------|-----------------------------------------------|------------------| | 1000 | Urban and Built-Up | 15.4 | | 2000 | Agriculture (includes improved pasture) | 40.8 | | 3000 | Rangeland | 5.6 | | 4000 | Upland Forest | 17.7 | | 5000 | Water (includes open bay) | 2.6 | | 6000 | Wetlands | 15.5 | | 7000 | Barren Land | 1.0 | | 8000 | Transportation, Communications, and Utilities | 1.4 | | Total | | 100 | Sugarcane, with an estimated 75,000 acres in the Caloosahatchee Basin, closely follows citrus in dominance. It is produced in close vicinity to Lake Okeechobee, in Hendry and Glades Counties, where transportation costs to the mills can be minimized. Sugarcane acreage has continued to increase since 1995, and the increase is expected to continue (SFWMD, 2000a). Beef cattle follow citrus and sugarcane in economic importance. In 1999, Florida ranked third among the states east of the Mississippi River and twelfth nationally in the number of beef brood cows, at 973,000 head (Florida Department of Agriculture and Consumer Services [DACS], 1999). Hendry and Glades Counties are the third and eighth leading counties in beef cattle production, with 97,000 and 69,000 head, respectively. Charlotte and Lee Counties also have beef cattle, with a combined herd of 39,000 head (DACS, 1999). Other economically significant agricultural goods produced in the region include tomatoes, bell peppers, watermelon, squash, and cucumbers. Rice and sweet corn are frequently grown on the same acreage as sugarcane during fallow periods. **Table 2.3** lists the acreage of agricultural production by county. Note that the county acreages include some production outside the Caloosahatchee Basin, since no county lies wholly within the basin. **Table 2.3: Acreage of Agricultural Production by County** | Crop | <b>Charlotte County</b> | Lee County | <b>Hendry County</b> | <b>Glades County</b> | |--------------|-------------------------|------------|----------------------|----------------------| | Citrus | 21,522 | 11,871 | 100,124 | 10,776 | | Sugarcane | N/A | N/A | 71,000 | 19,000 | | Tomatoes | N/A | 1,770 | 4,075 | N/A | | Bell Peppers | N/A | N/A | 3,900 | N/A | | Watermelon | 1,300 | 1,000 | 2,600 | N/A | | Squash | N/A | 1,150 | N/A | N/A | | Cucumbers | N/A | N/A | 1,100 | N/A | N/A = Not applicable Source: Florida Department of Agriculture and Consumer Services, 1999. #### Recreation/Tourism In 1993, approximately 1.7 million tourists vacationed in the 3 coastal counties of Sarasota, Charlotte, and Lee (Southwest Florida Regional Planning Council, 1995). Total tourism expenditures were more than \$1.1 billion, with vacationing tourism dollars contributing 53 percent of total tourism spending (CHNEP, 1998). Popular recreational activities in the region are closely tied to the health of water resources and include boating, swimming, sunbathing, and fishing. About one-third of all tourists who come to Florida go fishing, and 21 percent of the local population also engage in recreational fishing (CHNEP, 2000a). An economic study commissioned by CHNEP (1998) valued the recreational fishery in the region at \$107.2 million annually. ### Commercial Fishing The Caloosahatchee/Charlotte Harbor region has a very important commercial fishery, valued at \$22.6 million annually. Of this, \$19.1 million comes from Lee County alone (CHNEP, 1998). Commercial species caught include cobia, flounder, black mullet, permit, pompano, spotted seatrout, lane snapper, mangrove snapper, tripletail, and blue crabs. ### **Surface Water Resources** The Caloosahatchee Basin contains numerous surface waterbodies. Surface waters, including lakes, streams, and wetlands, occupy approximately 162,973 acres, or about 18.1 percent of the total basin area. This section delineates the basin's hydrology, describes the movement and management of water in the basin, briefly describes the major characteristics of surface waters that influence water quality in the basin, and describes surface water classifications and special designations. **Figure 2.2** shows the locations of the largest waterbodies. A more detailed discussion in Chapter 3 provides information on each planning unit. The Caloosahatchee Basin lies predominately within the Caloosahatchee River Valley, which rises less than 15 feet in elevation through Lee, Hendry, and Glades Counties. The valley axis follows the river from Lake Okeechobee to San Carlos Bay. The basin includes a portion of the Immokalee Rise, an elevated flat area of predominately sandy soils to the southwest of the river; the Gulf Coastal Lowlands, which parallels and borders the western coastal areas of the state; the Caloosahatchee Incline, a valley wall that slopes upward to the north end of the river; and the DeSoto Plain, a very flat terrace extending down from the Polk Uplands of the Central Florida Highlands (SFWMD, 2000a). Historically, the Caloosahatchee River originated as overland flow from Lake Okeechobee through marshlands and swamp forest (CHNEP, 2000a). In 1882, Hamilton Disston dug a canal linking Lake Okeechobee to the Caloosahatchee River. Several drainage districts channeled the river further between 1905 and 1927 (Fernald and Purdum, 1998). The modern Caloosahatchee River (C-43) is a channelized flood control and navigational water, maintained by the U.S. Army Corps of Figure 2.2: Surface Water Resources of the Caloosahatchee Basin Engineers (USACOE) as part of the Okeechobee Waterway, which links the Gulf of Mexico to the Atlantic Ocean via Lake Okeechobee and the Lucie Canal and River. Three lock and spillway structures control the river from Lake Okeechobee to San Carlos Bay. The Moore Haven Lock and Spillway (S-77), on the western shore of Lake Okeechobee, regulates lake waters and lowers the water from Lake Okeechobee down to 11 feet NGVD (National Geodetic Vertical Datum). The Ortona Lock and Spillway (S-78) helps to control water levels on adjacent lands upstream, lowers the water downstream to 3 feet NGVD, and separates the C-43 into eastern and western basins. The Franklin Lock and Dam, near Olga in Lee County, artificially separates the fresh water of the Caloosahatchee River from the salt water of the estuary. It lowers the water level to 1 foot NGVD, regulates freshwater discharge into the estuary, and acts as an impediment to saltwater intrusion upriver. It also marks the beginning of the 30-mile tidal basin of the Caloosahatchee River, which starts at the lock and continues to the Gulf of Mexico (Capece, Flaig, Cassani, and Kibbey, SFWMD, 2000a). The freshwater portion of the river ranges from 165 to 430 feet in width and 20 to 30 feet in depth. Many of the original bends remain as oxbows along both sides of the canal. The width of the estuarine portion is irregular, from 530 feet in the upper portion to 1.5 miles downstream at San Carlos Bay. The narrow section extends from Franklin Lock and Dam to Beautiful Island. This area has an average depth of 20 feet, and the area downstream of Beautiful Island has an average depth of 5 feet (SFWMD, 2000a). Twentieth-century transportation, channelization, drainage, irrigation, and waste disposal have had lasting effects on the Caloosahatchee River and its watershed. Both water quality and quantity have been altered by sewage discharges, stormwater runoff, extreme counterseasonal (i.e., dry season) freshwater releases from Lake Okeechobee, pesticide spills, thermal effluent, and exotic nuisance species (CHNEP, 2000a). Agribusiness has converted many uplands and wetlands east (upstream) of Franklin Lock to intensive agricultural uses. The conversion includes numerous drainage and irrigation canals where crop demands affect water flow into or out of the river. The citrus industry has expanded significantly into the upper watershed during the past decade (due to severe citrus freezes in central Florida) and depends on the control of soil moisture levels (CHNEP, 2000a). As such, the pattern and period of flow of the Caloosahatchee River are highly variable and are often negative (from west to east), possibly from irrigation usage (SFWMD, 2000a). From December 2001 through the end of January 2002, the SFWMD released small pulses of fresh water from Lake Okeechobee into the Caloosahatchee River in an attempt to reduce the estuary's salinity (SFWMD, 2001). # Surface Water Quality Classifications ### Class I: - Caloosahatchee River—east of Franklin Lock (S-79) to the Lee/Hendry County line. - Lake Okeechobee—flanking the basin on the eastern border. #### Class II: San Carlos Bay—a small portion at the mouth of Caloosahatchee River. ### Class III and Class IV: • The remainder of the state waters in the basin (portions of Charlotte, Lee, Glades, and Hendry Counties) are Class III unless specifically designated as Class IV waters. Class IV waters consist of all secondary and tertiary canals or ditches wholly within agricultural areas behind a water control structure permitted by the water management district under Chapters 373.103, 373.413, or 373.416, Florida Statutes (F.S.). #### Class V: • The basin contains no Class V waters. ## **Shellfishing Areas:** • There are no shellfishing-approved areas in the basin. Florida's water quality standards, the foundation of the state's program of water quality management, designate the "present and future most beneficial uses" of the waters of the state (Subsection 403.061[10], F.S.). Water quality criteria for surface water and ground water, expressed as numeric or narrative limits for specific parameters, describe the water quality necessary to maintain these uses. Florida's surface water is classified using the following five designated use categories: | Class I | Potable water supplies | |-----------|------------------------------------------------------------------------------------------------------| | Class II | Shellfish propagation or harvesting | | Class III | Recreation, propagation, and maintenance of a healthy, well-balanced population of fish and wildlife | | Class IV | Agricultural water supplies | | Class V | Navigation, utility, and industrial use (there are no state waters currently in this class) | ### Special Designations ### **Outstanding Florida Waters** **Table 2.4** lists the Outstanding Florida Waters (OFWs) in the Caloosahatchee Basin that have been given additional protection through the OFW designation. OFWs are designated for "special protection due to their natural attributes" (Section 403.061, F.S.). These waters are listed in Section 62-302.700, Florida Administrative Code (F.A.C.). The intent of an OFW designation is to maintain ambient water quality, even if these designations are more protective than those required under the waterbody's surface water classification. Most OFWs are associated with managed areas in the state or federal park system, such as aquatic preserves, national seashores, or wildlife refuges. Other OFWs may also be designated as "Special Waters" based on a finding that the waters are of exceptional recreational or ecological significance, and are identified as such in Rule 62-302, F.A.C. Table 2.4: OFWs in the Caloosahatchee Basin, by County | County | Location | |-----------|------------------------------------------------------------------------------------------------------------------------| | Charlotte | None | | Glades | None | | Hendry | None | | Lee | Caloosahatchee National Wildlife Refuge | | | <ul> <li>Estero Bay Conservation and Recreation Lands (CARL)—<br/>a very small sliver in this basin</li> </ul> | | | <ul> <li>Matlacha Pass Aquatic Preserve—a very small portion near<br/>the mouth of the Caloosahatchee River</li> </ul> | ### Surface Water Improvement and Management Priority Waters On February 13, 2003, the SFWMD Governing Board adopted a resolution naming the lower Charlotte Harbor a Surface Water Improvement and Management (SWIM) waterbody. This designated SWIM area includes the Caloosahatchee Estuary, San Carlos Bay, Estero Bay, Matlacha Pass, and Pine Island Sound. Other designated SWIM waterbodies in the region include Charlotte Harbor Proper, north of Pine Island Sound and Lake Okeechobee, at the headwaters of the Caloosahatchee River. The section on "Watershed Management Activities and Processes" in this chapter provides additional details. In 1987, the Florida legislature created the SWIM Program to restore waterbodies. The initial legislation identified 6 priority waterbodies: Lake Apopka, Tampa Bay, Indian River Lagoon, Biscayne Bay, Lower St. Johns River, and Lake Okeechobee. Today, SWIM plans have been developed for 30 waterbodies statewide. The SWIM Program addresses a waterbody's needs as a system of connected resources, rather than isolated wetlands or waterbodies. The state's 5 water management districts work with federal, state, and local governments and the private sector to develop and implement SWIM plans to restore damaged ecosystems, prevent pollution from runoff and other sources, and educate the public. #### Minimum Flows and Levels Under the Florida Watershed Restoration Act (FWRA) (Chapter 373, F.S.), a minimum flow and level (MFL) is the limit at which further water withdrawals will cause significant harm to the water resources of the area and related natural systems. Consumptive use and alterations to their watersheds have reduced or have the potential to reduce the amount and timing of surface water being delivered. Projected increases in withdrawals also could reduce future flows and levels. To help determine the amount of water that is available for environmental and human uses, the SFWMD must determine MFLs. Lakes and aquifers have minimum levels. Minimum flows are set for rivers and streams. An MFL was established for the Caloosahatchee River on September 10, 2001. This MFL requires a minimum mean monthly flow of 300 cubic feet per second to maintain sufficient salinities at S-79 in order to prevent an MFL exceedance. An MFL exceedance occurs during a 365-day period, when - (a) A 30-day average salinity concentration exceeds 10 parts per thousand (ppt) at the Fort Myers salinity station (measured at 20 percent of the total river depth from the water surface at Latitude 263907.260, Longitude 815209.296); or - (b) A single daily average salinity exceeds a concentration of 20 ppt at the Fort Myers salinity station. An exceedance of either paragraph (a) or (b) for two consecutive years is considered a violation of the MFL. ### **Ground Water Resources** ### Aquifers The soils in the Caloosahatchee Basin are generally coarse and sandy with a high infiltration capacity. Horizons of less permeable, finer sediments are found locally, especially in depression areas. The upper aquifer system consists of shells, sand, and limestone with a relatively high hydraulic conductivity. Shallow water tables are found in most parts of the basin. The water table response to rainfall indicates a close link between rainfall, surface water, and ground water. The Tamiami aquifer in the eastern part and the Sandstone aquifer in the western part of the basin constitute the major sources of ground water in the basin (Dodson, 2002). ### Ground Water-Surface Water Interactions The Caloosahatchee Basin is characterized by a direct coupling between surface water and ground water. As a result, the residues of chemicals used on crops, lawns, and golf courses are equally shared between ground water and surface water. When the water table of the upper aquifer rises above the drainage level, the excess volume is routed to a receiving point. The receiving point for drainage flow may be a depression or a stream. Drainage networks, high conductivities for the subsurface flow, and high hydraulic contact between aquifer and canals cause rapid runoff to the C-43 Canal following rainfall events. A comparison of rainfall records and measured flow at the C-43 locks shows a rapid hydrologic response in water levels and flows (Dodson, 2002). ### Ground Water Usage The region receives approximately 52 inches of rainfall per year on average. The region's population is projected to increase by 45 percent by 2020. Agricultural acreage is expected to increase by 7 percent overall; it is also anticipated, however, that there will be conversion from pasture and row crops to citrus and sugarcane. The total average water demand is projected to increase by 45 percent to 232 billion gallons per year by 2020 (SFWMD, 2000a). The challenge to water managers will be meeting human water demands while addressing the water needs of the environment. The development of effective, long-term water supply strategies is imperative to maintaining the region's economic and environmental sustainability. #### Water Resource Caution Areas The SFWMD has designated all of the Caloosahatchee Basin, except for that portion in Charlotte County and a very small sliver of Glades County, as Water Resource Caution Areas (WRCAs) (SFWMD, 2000b). Under Section 373.036, F.S., and Subsection 62-40.520(1), F.A.C., each water management district in the state must identify WRCAs in which potential water shortages, considerable reductions in water levels, saltwater intrusion, or other degradations may occur within 20 years, and must develop management plans to address their water resource problems. In these areas, existing and anticipated sources of water and conservation efforts may not be adequate to supply water for all existing legal uses and reasonably anticipate future needs, and still sustain water resources and related natural systems. Five constraints are considered in establishing these WRCAs: - Impacts to native vegetation, primarily wetlands; - Impacts to minimum flows and levels, primarily spring flows; - Impacts to ground water quality in terms of increased saltwater intrusion; - Impacts to existing legal users; and - Failure to identify a source of supply for future development. # Watershed Management Activities and Processes Over the years, management plans and activities in the basin have been implemented to eliminate wastewater discharges; reduce the discharges of polluted stormwater from urban and agricultural areas; and protect, preserve, and restore special areas. The following section describes historical, current, and ongoing activities and processes to address water quality problems. **Table 2.5** provides a timeline summary. Much of the progress in the Caloosahatchee Basin in developing water quality restoration plans and implementing watershed and water quality improvements is attributable to coordinated local, state, and regional efforts. In particular, local organizations and initiatives have provided leadership in waterbody restoration and preservation efforts. Many plans share common goals, and their implementation is based on various groups playing critical roles in planning, funding, managing, and executing projects. The Florida Department of Environmental Protection (Department) continues to coordinate its efforts with these entities to obtain data, improve monitoring activities, and exchange information through periodic meetings. ### Historical Issues and Activities Conditions in and around the Caloosahatchee Basin have changed dramatically in the last century. The freshwater portion of the river has been reconfigured into a canal (C-43), extending 45 miles from the Moore Haven Lock and Dam (S-77) at Lake Okeechobee to Franklin Lock and Dam (S-79) to better convey floodwaters to the Gulf of Mexico. Drainage has increased throughout the region because of agricultural and residential development and roadway construction. A number of significant events, including the following, have contributed greatly to ecological and hydrologic modifications in the region. **Table 2.5: Timeline Summary of Environmental Issues and Activities in the Caloosahatchee Basin** ### Year **Issues and Activities** 1881-Florida sells 4 million acres of land to Hamilton Disston in 1881. In 1882, he begins dredging 1899 a canal between Lake Okeechobee and the Caloosahatchee River, initiating a series of actions affecting lake levels and downstream waters. In 1883, the cities of Alva and Olga are established along the Caloosahatchee River. The canal connecting Lake Okeechobee, Lake Hicpochee, and the Caloosahatchee at LaBelle is completed in 1884; floods become frequent and destructive. A 7-foot channel dredged through the lower river is completed in 1885. The city of Fort Myers is incorporated in 1885. Hamilton Disston, facing bankruptcy, commits suicide in 1896. Lee County is formed in 1887, encompassing 2 million acres in the Caloosahatchee region. The Menge brothers purchase and refit Disston's dredges, creating the first regular freight-shipping line on the Caloosahatchee in 1890. A freeze destroys the majority of north Florida citrus in 1894–95; Caloosahatchee citrus, which is not affected, brings a premium. As a result, thousands of acres are planted with new citrus in the Caloosahatchee region. The U.S. Army Corps of Engineers (USACOE), under the Federal Rivers and Harbor Act, recommends navigational improvements (channelization) for the Kissimmee-Okeechobee-Caloosahatchee watershed in 1899. 1904-Napoleon Bonaparte Broward is elected governor of Florida in 1904 on a promise to drain the 1916 Everglades. The Florida legislature creates the Everglades Drainage District in 1907, publicly funding drainage and flood-control projects around Lake Okeechobee. This "district" is the first of several to carry out drainage projects in south Florida. The U.S. government appropriates monies in 1909 to improve navigational access from the Caloosahatchee River through Lake Okeechobee to Florida's east coast. Intensive canal construction takes place near Lake Okeechobee and in the Everglades in 1910. The Okeechobee Waterway improvements are completed, and the first steamship crosses the state in 1912. Unusually heavy June rains in 1912 push the Caloosahatchee River beyond its capacity. On June 14, the Caloosahatchee has a higher elevation than Lake Okeechobee, and the river flows upstream from LaBelle 20 miles into Lake Okeechobee. The General Drainage Act of 1913 authorizes adjacent landlords to establish drainage districts to drain and "reclaim" their lands. The construction of Tamiami Trail begins in 1916. 1918-The first locks are completed at Moore Haven in 1918. Several major hurricanes hit south Florida 1929 between 1922 and 1928. The 1926 hurricane causes Lake Okeechobee to flood, taking more than 400 lives in the Moore Haven area. By 1927, Lake Okeechobee is connected to the Atlantic Ocean via the Miami River, North New River, Hillsboro, West Palm Beach, and St. Lucie Canals, and to the Gulf of Mexico via the channelization of the Caloosahatchee River. Despite these flood control measures, Lake Okeechobee flooding during a 1928 hurricane kills more than 2,000 people south of the lake. The Tamiami Trail is completed by 1928. The Okeechobee Flood Control District is established in 1929 in response to the Lake Okeechobee flooding. The maximum lake stage elevation is lowered from 19 to 17 feet above mean sea level (MSL). Lake elevations begin to be regulated through discharges to the Atlantic and Gulf. 1930-In 1930, the Federal Rivers and Harbors Act authorizes the enlargement of the Caloosahatchee 1937 and St. Lucie Canals and the construction of a navigational channel for Lake Okeechobee's south shoreline. Spoil from the channel becomes the 30-foot Hoover Dike, which is completed in 1937, flanking three-quarters of the lake. In 1937, the Ortona Lock is completed and the Caloosahatchee River has a navigable channel 7 feet deep and 80 feet wide. 1947-In 1947, two hurricanes flood south Florida. The existing canal network is unsuccessful in allevi-1959 ating flood conditions. In response, Congress passes the Flood Control Act of 1948, authorizing the USACOE to create a huge, multistage flood control project in south Florida. The 1949 Florida legislature creates the Central and Southern Florida (C&SF) Flood Control District to operate and maintain the flood control project. All functions and assets of the Okeechobee Flood Control District and the Everglades Drainage District are eventually vested in the new C&SF district. Red tide affects 400 square miles (including offshore waters) from Boca Grande to Sanibel Island from June to December 1952. Red tide occurs from Pinellas County southward to Sanibel Island in 1953–54. Red tide kills fish from Clearwater to Fort Myers in 1959; Sanibel Island is one of the hardest-hit areas. ### Table 2.5 (continued) #### Year Issues and Activities Improvements begin on the Hoover Dike in 1960. Red tide is observed from Tampa Bay to Marco Island in April 1963. The Hoover Dike is raised to 40 feet above MSL and by 1964 extends completely around Lake Okeechobee. Red tide and fish kills in the Fort Myers area are reported from August 1967 to January 1968. Franklin Lock, the control mechanism between fresh water and salt water on the Caloosahatchee River near Olga, is completed in 1969. The maximum stage on Lake Okeechobee is lowered in 1970 and regulated between 14.0 and 15.5 feet above MSL (wet and dry season, respectively). An extreme drought occurs in south Florida in 1970–71. The 1971 Governor's Conference on Water Management in South Florida concludes that water quality is steadily deteriorating in practically all aquatic systems in southern Florida, and that water quantity is not being managed to ensure a minimum adequate supply during dry season. Red tide is reported in the Fort Myers area from May to September 1971. 1974 Red tide is reported in the Fort Myers area from January to June 1974. In August 1974, the Lake 1979 Okeechobee regulation schedule is raised to 15.5 to 17.5 feet MSL (wet and dry season, respectively), creating long periods of high water. The Florida legislature passes the Aquatic Preserves Act in 1975, creating a statewide system of specially protected and managed aquatic areas. The Florida Department of Environmental Regulation is created in 1975. In 1976, the C&SF Flood Control District is renamed the South Florida Water Management District (SFWMD). The SFWMD initiates a study in 1978 to develop a water quality database for the Caloosahatchee River and its tributaries. In January 1979, the governor of Florida forms the Charlotte Harbor Resource Planning and Management Committee, which is charged with ensuring the protection of Charlotte Harbor and adjoining coastal estuaries. The 1979 legislative session creates the Conservation and Recreation Lands (CARL) Program for land acquisition. 1981-The Florida legislature passes the Save Our Rivers (SOR) Act in 1981. The SOR Program autho-1990 rizes the water management districts to purchase lands along rivers. The Governor and Cabinet approve the Charlotte Harbor Resource Planning and Management Plan in 1981, under Section 380.045, F.S. A SFWMD survey of water quality characteristics and chlorophyll a concentrations for the Caloosahatchee River system is completed in 1982 (Tech. Pub. 82-4). Red tide kills 39 manatees in the Caloosahatchee River area in February and March 1982. In 1984, the U.S. Fish and Wildlife Service completes an extensive review and synthesis of the available literature on the ecology of and environmental alteration of the Caloosahatchee River (FWS/OBS 82/58.2). In 1987, the Florida legislature passes the Surface Water Improvement and Management (SWIM) Act, a statewide program for protecting and restoring priority surface waterbodies of regional significance. Lake Okeechobee is one of six original listed waterbodies. Congress establishes the National Estuary Program through amendments to the Water Quality Act in 1987. The Florida legislature adopts Governor Bob Martinez's Preservation 2000 (P-2000) Program in 1990, which provides funds for the CARL and SOR land acquisition programs. The Southwest Florida Water Management District (SWFWMD) assembles an advisory committee in 1992 to prepare a SWIM Plan for Charlotte Harbor, which is subsequently approved in early 1993. Governor Lawton Chiles nominates Charlotte Harbor as an "estuary of national significance" in 1995, and Charlotte Harbor is accepted into the National Estuary Program, 1 of only 27 other watersheds in the United States to receive the designation. The longest red tide bloom recorded in Florida is present in varying concentrations from Tarpon Springs to the Keys from late 1994 through April 1996, contributing to massive manatee mortality in 1996; 45 percent of these manatee deaths occur in Lee County alone. Congress passes the Everglades and South Florida Ecosystem Restoration Act in 1996 to restore water quality and basic hydrologic patterns in the Everglades/South Florida ecosystem, including the Caloosahatchee River. #### Table 2.5 (continued) 2003 #### Year Issues and Activities Governor Chiles issues an executive order requiring the water management districts to develop a priority list and schedule for the establishment of minimum flows and levels (MFLs) for surface water and ground water by November 15, 1997. During the El Niño event of 1997–98, the SFWMD releases extreme amounts of fresh water from Lake Okeechobee to the St. Lucie and Caloosahatchee Estuaries (from early January to late April 1998). Fish with lesions, ulcers, and bloody spots are collected in Charlotte Harbor from mid-April to mid-June, 1998. Phosphorus loading to Lake Okeechobee continues to exceed target levels in 1998, and the Lake Okeechobee Issue Team is formed as a subset of the South Florida Ecosystem Restoration Working Group (SFERWG) to identify ways to enhance the ecological values of Lake Okeechobee. The Florida legislature establishes the Florida Forever Program in 1999, which replaces P-2000. This new program provides \$300 million a year for preservation and restoration efforts. 2000-The Charlotte Harbor Management Conference approves the CHNEP Comprehensive Conservation 2002 and Management Plan (CCMP) in February 2000. In 2000, the Florida legislature passes the Lake Okeechobee Restoration Investment Act (Chapter 2000-130, Laws of Florida), which requires the completion of a lake protection plan and provides \$38 million to implement construction projects consistent with the SFERWG. The SFWMD lowers water levels in Lake Okeechobee by 2 feet in April 2000, again discharging extreme amounts of fresh water into the St. Lucie and Caloosahatchee Estuaries. CHNEP sends a letter to the water management district stating that the extreme releases of fresh water from Lake Okeechobee into the Caloosahatchee River are not consistent with the CCMP. A moderate bloom of red tide occurs from Charlotte Harbor to Key West in spring 2000. Fish with lesions, ulcers, and red lips/fins are collected in Charlotte Harbor from early May to early August 2000. A red tide bloom of varying concentrations ranges from southern Pinellas County to Collier County from September through December 2001. The SFWMD releases pulses of fresh water from Lake Okeechobee to the Caloosahatchee River and Estuary from December 2001 through the end of January 2002. Mullet with lesions are caught in the Caloosahatchee Estuary downstream of Franklin Lock from December 2001 to late January 2002. Another red tide event occurs along the Gulf Coast in early February 2002, ranging from Tampa Bay to Naples. The Lee County Board of County Commissioners petitions the SFWMD and the Department for a Chap- On February 13, 2003, the SFWMD Governing Board adopts a resolution naming the lower Charlotte Harbor a SWIM waterbody. The designated SWIM area includes the Caloosahatchee Estuary, San Carlos Bay, Estero Bay, Matlacha Pass, and Pine Island Sound. ter 373.233(4) reservation of water for the Caloosahatchee River and Estuary for fish and wildlife. ### Agriculture Agribusiness has converted many uplands and wetlands east (upstream) of Franklin Lock to intensive agricultural uses (see the section on "Economic Activity" earlier in this chapter). The conversion includes numerous drainage and irrigation canals where crop demands regulate river flows into or out of the adjacent canals. The citrus industry, which is highly dependent on the control of soil water levels, has expanded significantly into the upper watershed during the past decade as a consequence of severe freezes in central Florida in the 1980s (CHNEP, 2000a). Water quality in the Caloosahatchee Basin is threatened by altered freshwater inputs, nutrient loads, and trace elements from agricultural development in the watershed (SFWMD, 2002). ### Residential Development and "Roads to Nowhere" The real estate sales and land development boom that began in the 1950s dramatically and permanently changed the character and use of the Caloosahatchee region. Lowlands were dredged and filled, and pastures and cropland were drained and cleared to create over a million platted home sites in southwest Florida (Southwest Florida Regional Planning Council, 1995). Even though some of these extensive tracts of land were platted and sold 20 years ago, very few houses were built. Most of the platted lots and streets lie empty and overgrown. The platting removed thousands of acres from agricultural and other productive uses years in advance of when the land would actually be needed for housing (Estevez, Beever, Helms, Moldal, Lutterman, Ott, Roat, and Upton, 1998). In the meantime, continued road building near the urban centers of Fort Myers, North Fort Myers, Cape Coral, and Lehigh Acres is opening up even more agricultural lands and natural habitat to urban development. #### Hydrologic Alterations—"Famine or Feast" Human activities have significantly altered the amount and timing of freshwater flows into the lower Caloosahatchee/San Carlos Bay Estuary, at times denying the system its historical supply of fresh water and at other times deluging it (American Oceans Campaign Web site, 1996). As stated previously, the modern Caloosahatchee River (C-43) is a highly regulated, channelized, flood control and navigational waterbody with three lock and spillway structures controlling river flow from Lake Okeechobee to San Carlos Bay. In addition, agribusiness has dug numerous drainage and irrigation canals in the upper two-thirds of the basin, where crop demands regulate river flows into or out of the adjacent canals (CHNEP, 2000a). Downstream, considerable urban runoff can enter the lower river and estuary from the extensive network of navigation and drainage canals in Lee County (CHNEP, 2000a). Interceptor waterways on the Cape Coral Peninsula collect runoff from canal systems and store large volumes of brackish water inland of fringing mangrove systems. This practice alters the timing of flow to the Caloosahatchee/San Carlos Bay Estuary. In addition, Lee County and Fort Myers draw about 10 million gallons per day (mgd) of drinking water from the Caloosahatchee River upstream of Franklin Lock, denying some freshwater flow to the estuary. The Caloosahatchee/San Carlos Bay Estuary also has had occasional deluges of fresh water from Lake Okeechobee via the Caloosahatchee River, as a result of the management of Lake Okeechobee's lock system. The USACOE and SFWMD currently manage Lake Okeechobee and the Caloosahatchee River for competing objectives such as flood control, water supply (potable and agricultural), navigation (the Lake Okeechobee Waterway), and ecological restoration (the Comprehensive Everglades Restoration Plan [CERP]). Although management practices have improved, submerged aquatic vegetation, oyster reef coverage, and bay scallop populations have been drastically harmed by the sudden, large freshwater infusions (Southwest Florida Regional Planning Council, 1995). The nutrient-enriched deluges have also been implicated in algal blooms (SFWMD, 2000b), including toxic cyanobacteria in the estuarine Caloosahatchee/San Carlos Bay area (Barienbrock, 2001). Extremely low salinities from these discharges are also thought to be responsible for the presence of a fungus called Aphanomyces invadens and the occurrence of fish with lesions in the Caloosahatchee/San Carlos Bay and St. Lucie Estuaries (Lollar, 2002; Sosa, 2002). #### **Red Tides** Red tides are quite common in the Gulf of Mexico–southwest Florida region. Red tides were first documented in Florida in 1530, when Alvar Nuñez Cabeza de Vaca, the Spanish explorer, wrote about Indians who told him of fish kills in and around the Tampa Bay area. A red tide is a higher-than-normal concentration of microscopic algae. During blooms, the organisms may color the water reddish, greenish, brownish, or purplish. *Karenia brevis*, the species that causes most red tides in Florida, produces a toxin that affects fish and shellfish, often killing millions of them. People who eat infected mollusks (clams, oysters, coquinas, and mussels) can suffer central nervous system problems. As the red tide blooms approach coastal areas, the breaking waves allow the toxin to become mixed with sea spray, causing respiratory irritation (Florida Department of Health Web site, 2001). A particularly widespread red tide event was thought to be responsible for massive manatee mortality in 1996 in Charlotte, Lee, and Sarasota Counties, with 142 manatees dying of "natural and undetermined causes." Lee County alone accounted for 45 percent of the total statewide manatee deaths for that category in 1996 (Florida Marine Research Institute Web site, 2002). ## Ongoing Issues and Activities The major issues affecting the Caloosahatchee Basin are water supply availability, Caloosahatchee River salinity variations, and Caloosahatchee River nutrient levels. No one organization is solely responsible for addressing these issues and for planning and implementing watershed and water quality improvements. Much of the progress and many of the plans in place to address existing and future problems are attributable to coordinated efforts such as the CERP or CHNEP. A number of major restoration initiatives, if continued, will have major positive effects on the basin's water quality. The management activities described in this section often have many smaller projects included within them. A more complete listing of management and restoration efforts and projects and the adjacent regions can be found in the Status Report for the Caloosahatchee Basin, available at http://www.dep.state.fl.us/water/tmdl/stat\_rep.htm. #### Agricultural Best Management Practices The FWRA authorizes the DACS to develop interim measures and agricultural best management practices (BMPs). Additional authority for agricultural BMPs is provided in legislation on nitrates and ground water (Section 576.045, F.S.), the Lake Okeechobee Protection Program (Section 373.4595, F.S.), Agricultural Water Conservation (Section 570.085, F.S.), and Florida Right to Farm Act Amendments (Section 823.14, F.S.). While BMPs are often adopted by rule, they are voluntary if not covered by regulatory programs. If they are adopted by rule and the Department verifies their effectiveness, then implementation provides a presumption of compliance with water quality standards. Over the last several years, DACS has worked with agriculturists, soil and water conservation entities, the University of Florida's Institute of Food and Agricultural Sciences, and other major interests to improve product marketability and operational efficiency by implementing agricultural BMPs, while at the same time promoting water quality and water conservation objectives. In addition, programs have been established and are being developed to create a network of state, local, federal, and private sources of funds for developing and implementing BMPs. #### Manuals for Best Management Practices To encourage growers to use BMPs, manuals have been published for a number of agricultural industries, including container-grown plants, blended fertilizer plants, agrichemical handling and farm equipment maintenance, cow/calf operations, aquaculture, citrus, and landscaping. Many of these manuals can be downloaded at http://www.dep.state.fl.us/water or http://www.floridaagwaterpolicy.com. Manuals for row crops, equine or horse farms, and ornamental nurseries are currently being developed. The use of a BMP manual alone, however, does not afford a presumption of compliance with the Department's water quality standards. In general, qualifying for a presumption of compliance requires that a site-specific BMP assessment process be in place or that practices being used have been proven effective through research and demonstration. BMP manuals pertinent to the Caloosahatchee Basin include the following: - Guide for Producing Container Grown Plants: This manual, published in 1995 by the Southern Nurserymen's Association, includes irrigation and fertilization BMPs for the container cultivation of nursery plants. It was produced through a cooperative effort between the University of Florida, Auburn University, Tennessee Tech University, and Virginia Tech. Since the manual is not Floridaspecific, an effort is currently under way to use the document in developing a Florida-specific manual. - BMPs for Blended Fertilizer Plants in Florida: The manual for blended fertilizer industrial operations, published in October 1997, was cooperatively produced by the Florida Fertilizer and Agrichemical Association, DACS, and the Department. - BMPs for Agrichemical Handling and Farm Equipment Maintenance: Recently revised and reprinted, this manual gives producers guidance on hazardous materials, proper pesticide handling, and the proper disposal of waste products. It was cooperatively produced in 1998 by DACS, the Department, and several industry associations. - Water Quality BMPs for Cow/Calf Operations: Many cattle operators statewide have been trained in using this manual and are applying BMPs. The Florida Cattlemen's Association and several state, federal, and local agencies developed the manual, which was - published in 1999. Copies were printed and distributed in 2000 using U.S. Environmental Protection Agency (EPA) Section 319 grant funds. - Aquaculture BMPs: As directed by the 1998 Florida legislature, DACS worked cooperatively with industry, state agencies, and the environmental community to develop a comprehensive BMP manual for aquaculture. Florida law requires that the Department adopt the manual by rule and provides regulatory exemptions under Chapters 373 and 403, F.S., for growers who implement BMPs and are certified by DACS' Division of Aquaculture. The manual, which was printed and distributed in 2000, has been adopted by rule. - Florida Green Industries BMPs for Protection of Water Resources in Florida: This manual provides BMPs for professional turfgrass and landscape managers. Published in 2002, it was developed through a cooperative effort by Florida Green Industries (an industry association); the Department; DACS; the Florida Department of Community Affairs; and the St. Johns, South Florida, and Southwest Florida Water Management Districts. #### Caloosahatchee Water Management Plan This SFWMD plan, initiated in fiscal year 1998, provides a framework for future water use decisions to provide adequate surface water supply for urban areas, agriculture, and the environment through 2020 in the Caloosahatchee Basin. The plan estimates the future surface water supply needs of urban areas and agriculture, weighs these demands against historical surface water sources, and identifies areas where demands cannot be met without harming the resource and environment. The plan includes recommendations on how surface water deficits can be ameliorated. Initially, it seeks to supply more water to users, reduce the loss of water, and enhance and improve the quantity and quality of water through the following: - Water harvesting (increasing runoff storage in streams and floodplains with structures), - Surface water budget modeling, - Saltwater intrusion evaluations, - The implementation of a well abandonment program, - The development of MFLs, - The use of regional and small-scale reservoirs, and - The use of aquifer storage and recovery (ASR) technology. #### Caloosahatchee Water Quality Data Collection This study, sponsored by the SFWMD, is the first phase of a three-year project, subject to District Governing Board appropriation, that will measure external loads (discharge and concentration) to the estuary from the Caloosahatchee River, the Orange River, wastewater treatment facilities, and eight major rivers and creeks. Water quality data will also be collected in the Caloosahatchee Estuary. The results will furnish important information about nutrient loading to the Caloosahatchee Estuary and the response of estuarine nutrient concentrations to external inputs. By quantifying the rates of nutrient loading from wastewater treatment facilities and rivers and streams, nutrient inputs can be ranked in order of importance. Nutrient input from the Caloosahatchee Basin can be compared with downstream inputs from the estuarine watershed. Ultimately, a computational model (to be developed by the SFWMD) will be required to predict estuarine water quality parameters as a function of external inputs, internal hydrodynamics, and relevant processes and transformations occurring in the estuary. The project supplies data that can be used to model the relationship between external inputs and estuarine water quality. Using the model, researchers and planners will be able to derive estimates of the external loads that would be required to maintain water quality parameters within limits appropriate for a healthy estuarine system. # Charlotte Harbor National Estuary Program, Comprehensive Conservation and Management Plan The CHNEP is a partnership of citizens, elected officials, resource managers, and commercial and recreational resource users collaborating to address diverse resource management concerns over the 4,400-square-mile watershed. A cooperative decision-making process was used to produce a Comprehensive Conservation and Management Plan (CCMP), which outlines priority actions that should be taken to improve the water quality and ecological integrity of the greater Charlotte Harbor watershed. The CHNEP receives most of its funding from the EPA, with some limited support from local and regional governments. Those portions of the Caloosahatchee Basin within the jurisdiction of CHNEP include the Caloosahatchee Estuary, Orange River, and Telegraph Swamp Planning Units. #### Comprehensive Everglades Restoration Plan The Central and Southern Florida (C&SF) Project was first authorized in 1948 to provide flood control, water control, water supply, and other services to an area that stretches from Orlando to Florida Bay. Although the project has fulfilled its original purposes, it has also contributed to an unintended decline in the south Florida ecosystem. As a result, a comprehensive review ("The Restudy") was conducted to investigate structural and operational modifications to the C&SF Project that would achieve the following: - Improve the quality of the environment; - Improve aquifer protection; - Improve the integrity, capability, and conservation of agricultural and urban water supplies; and - Maintain current levels of flood protection. The Restudy, conducted by the USACOE and SFWMD, resulted in the CERP, which was transmitted to Congress on July 1, 1999. The activities associated with this restudy and restoration plan that directly affect the Caloosahatchee Basin are as follows: - Caloosahatchee River (C-43) Basin Aquifer Storage and Recovery Pilot: ASR wells are proposed to maximize the benefits associated with the Caloosahatchee River Storage Reservoir and Treatment Area. A pilot project will identify the most suitable sites for the wells in the vicinity of the reservoir and determine their optimum configuration. The project will provide information on the characteristics of the aquifer system in the Caloosahatchee Basin and determine the hydrogeological and geotechnical characteristics of the upper Floridan aquifer. It will also determine the specific water quality characteristics of waters to be injected, the specific water quality characteristics and the amount of water recovered from the aquifer, and the water quality characteristics of water in the receiving aquifer. The project is scheduled to be implemented by 2008. - C-43 Basin Storage Reservoir Project, Part 1: The project, which is the first part of the C-43 Basin Storage Reservoir and ASR component, includes an above-ground reservoir with a total storage capacity of approximately 160,000 acre-feet located in the C-43 Basin in Hendry, Glades, or Lee Counties. The initial design of the reservoir assumes a size of 20,000 acres, with water levels fluctuating up to 8 feet above grade. The final size, depth, and configuration of the facility will be determined through more detailed planning and design. The purpose of the project is to capture C-43 Basin runoff and releases from Lake Okeechobee. The reservoir will be designed to provide water supply benefits, some flood attenuation, environmental water supply deliveries to the Caloosahatchee Estuary, and water quality benefits to reduce salinity and the nutrient impacts of runoff to the estuary. It is assumed that, depending on the location of the reservoir and pollutant loading conditions in the watershed, the reservoir could be designed to achieve significant water quality improvements, consistent with appropriate pollution load reduction targets. Excess runoff from the C-43 Basin and Lake Okeechobee flood control discharges will be pumped into the proposed reservoir. Lake Okeechobee will meet any estuarine demands not met by basin runoff, as long as the lake stage is above a predetermined level. Lake water will also be used to meet the remaining basin demands, subject to supply-side management. The C-43 reservoir will be operated in conjunction with the Caloosahatchee backpumping project, which includes a stormwater treatment area for water quality treatment. If the level of water in the reservoir exceeds 6.5 feet and Lake Okeechobee is below a predetermined level, then water is released and sent to the backpumping facility. This phase of the project is scheduled to be implemented by 2011. • C-43 Basin Aquifer Storage and Recovery Project, Part 2: This project, the second part of the C-43 Basin Storage Reservoir and ASR component, includes ASR wells with a total capacity of approximately 220 mgd and associated pretreatment and posttreatment, located in the C-43 Basin in Hendry, Glades, or Lee Counties. The initial design assumes 44 wells, each with a capacity of 5 mgd, with chlorination for pretreatment and aeration for posttreatment. The level and extent of treatment and the number of ASR wells may be modified based on findings from a proposed ASR pilot project. The purpose of this project is to capture C-43 Basin runoff and releases from Lake Okeechobee. The wells will be designed to provide water supply benefits, some flood attenuation, water quality benefits to reduce salinity and the nutrient impacts of runoff to the Caloosahatchee Estuary, and environmental water supply deliveries to the estuary. Excess runoff from the C-43 Basin and Lake Okeechobee flood control discharges will be pumped into the C-43 Basin Reservoir. Water from the reservoir will be injected into the ASR wellfield for long-term (multiseason) storage. Any estuarine demands not met by basin runoff and the ASR wells will be met by Lake Okeechobee, as long as the lake stage is above a predetermined level. Lake water is also used to meet the remaining basin demands, subject to supplyside management. This phase of the project is scheduled to be implemented by 2018. #### C-43 Basin Pollutant Loading and Abatement Analysis The Caloosahatchee River and Estuary have shown signs of water quality problems associated with altered salinity and eutrophication, including low levels of dissolved oxygen (DO), elevated nutrient concentrations, algal blooms, fish lesions, and seagrass die-off. Recognizing these problems, the Department hired contractors to determine the extent of water quality problems and the pollutant load reductions needed to improve surface water quality in the Caloosahatchee Basin. For the C-43 Basin and the tidal Caloosahatchee River, a relatively good quantitative relationship was established between the desired water quality condition (i.e., chlorophyll *a* concentration target) and nitrogen loading. No relationship was found between the other water quality parameters and chlorophyll *a* concentrations in the tidal Caloosahatchee River. Potential water quality targets were developed for chlorophyll a concentration. These targets were based on the standards/rule-based approach and a reference site approach. The standards/rule-based approach target was set at 11 micrograms per liter ( $\mu g/L$ ), and the reference site approach target was 3.8 $\mu g/L$ . Using the standards/rule-based approach target of 11 $\mu$ g/L chlorophyll a, the critical total nitrogen (TN) load during the dry season would be approximately 190 tons/month, and during the wet season, approximately 350 tons/month. Using the current period reference site approach target of 3.8 $\mu$ g/L chlorophyll a, the critical TN load in the dry season months would be 0 tons/month, and in the wet season months, approximately 43 tons/month. The fact that the relatively high nutrient loads in the wet season did not necessarily result in higher chlorophyll *a* concentrations in the tidal river was attributed to a shortened residence time. # Environmental Impact Study on Improving the Regulatory Process in South Florida The Jacksonville District of the USACOE initiated the Environmental Impact Study (EIS) out of concern for whether the incremental (permit-by-permit) reviews of applications under Section 404 of the Clean Water Act were adequately addressing the cumulative direct and secondary effects of wetland fill in the rapidly growing southwest Florida area. A landowner must apply for and receive a Department of the Army Permit before placing fill in waters of the United States, including wetlands. The USACOE's concern initially focused on the Estero Bay watershed, when several large applications and preapplication discussions were ongoing along Daniels, Alico, and Corkscrew Roads. Each of the applications had similar recurring issues: the loss of spatial habitat (particularly for endangered species), changes in water quality and flows/timing for downstream waterbodies, and the appropriate amount and location of wetland mitigation. The issues especially came into the public eye with the submission of the application for a new university campus, the tenth in the state system (now named Florida Gulf Coast University). Several individuals who commented on the EIS viewed the proposed campus location as "jumping" the edge of suburban development into the remaining rural area. One concern was that the university would act as a magnet for the development of this rural area that would not otherwise occur. A second concern was that the permitting would set a precedent for future development. After soliciting and reviewing public comments on the proposed scope of the EIS, the USACOE determined that the study should not be confined to the Estero Bay watershed, because natural areas and species range across multiple watersheds. To discuss one location of concern would also require looking at the relationships to surrounding areas. The watershed of concern was characterized as the hub and the surrounding areas as the spokes. The study area measured 1,556 square miles, with the northwest corner roughly defined by the cities of Fort Myers/Sanibel, the northeast by Lehigh Acres/Immokalee, the southwest by Naples, and the southeast by Everglades City. The EIS disclosed the potential cumulative effects on a wide variety of issues as a result of 5 alternative predictions of future conditions. Each future scenario depicted what the landscape might or might not look like in 20 years, more or less, as a result of many individual decisions by the USACOE, landowners, counties, and others. Some, but not all, of the changes in the landscape will require a Department of the Army Permit. However, by depicting all changes, the EIS provided USACOE staff with a context for wetland permitting within the whole set of actions that have the potential to change the landscape. The EIS document also compared the cumulative environmental and other effects resulting from each future scenario, for a wide variety of issues. This will enable staff to better understand how individual projects might contribute to cumulative impacts. In addition, the EIS document described a proposal for USACOE staff to use a "Permit Review Criteria" document in their day-to-day review of applications. # Lee County Conservation 20/20 Land Acquisition and Stewardship Program In 1996, voters approved a referendum to raise real property taxes by 0.5 mills (\$.50 for each \$1,000 in property value) to fund the purchase of environmentally sensitive lands to be placed in public trust for preservation. The Lee County Board of County Commissioners subsequently created the "Conservation 20/20" Land Acquisition and Stewardship Program in 1997 to fulfill voter directives. The purpose of the program is to acquire, preserve, and restore environmentally critical or sensitive lands in Lee County. Over \$13 million per year are generated from property taxes, of which 90 percent of the funds are used for acquisition and 10 percent set aside for long-range management. The acquisition of properties is from willing sellers, and no power of eminent domain is used. Each proposal goes through a ranking process, based on environmental significance, water resource value, management potential, contiguity to other preserve areas, development potential, and selling price. During the first 5 years of the program, over 10,000 acres were purchased, as follows: - All lands will be restored to native habitats important for native wildlife, - 38 miles of natural shoreline are now protected, - 6,430 acres were acquired within mapped 100-year floodplain areas, - 88 percent protect natural flow-ways, - 88 percent provide storage for rainfall flooding, - 41 percent are within the Coastal High Hazard Area, which is highly vulnerable to storm surge flooding, - 31 percent are ground water recharge areas, - 50 percent are wetlands, - 50 percent are uplands, and - All lands are open to the public for walking—other recreational opportunities will become available at key preserves. #### Lower West Coast Water Supply Plan This state-required regional water supply plan by the SFWMD serves as a guide for addressing future water demands in southwest Florida. The plan establishes a framework around which future water use decisions for the Lower West Coast (LWC) Planning Area can take place. The LWC Planning Area includes all of Lee County and a portion of Charlotte County. The plan seeks to accomplish the following: - Develop a comprehensive water conservation program, - Quantify the ground water resources available, - Quantify the potential reclaimed water available, - Quantify the regional irrigation system water available, - Quantify the seawater potential available, - Quantify the water storage potential available, - Quantify the regional and local water retention available, - Quantify the water potential available in reservoirs, - Quantify the surface water potentially available, - Reassess the Caloosahatchee hydrology, and - Address MFLs. #### Preservation 2000/Florida Forever The Florida Forever program is the state's newest blueprint for the conservation of unique natural resources. It replaces the highly successful Preservation 2000 Program (P-2000), the largest program of its kind in the United States. P-2000 was responsible for the public acquisition and protection of more than 1.25 million acres of land. The new program is more than an environmental land acquisition mechanism. It encompasses a wider range of goals, including the restoration of damaged environmental systems, water resource development and supply, increased public access, public lands management and maintenance, and the increased protection of land by acquisition of conservation easements. Florida Forever authorizes bond issues in an amount not to exceed \$3 billion over a 10-year period for the acquisition of land and water. This revenue is to be used for restoration, conservation, recreation, water resource development, historical preservation, and capital improvements on conservation lands. The money for Florida Forever, like the money that went into the P-2000 Program, comes from the sale of bonds that loan money to the state. The bonds are then paid back by revenues generated through an excise tax on recording certain documents (mostly real estate transactions) at the courthouse. When the sale of a house or a piece of property is recorded, the documentary stamp tax puts money into the fund that repays bonds issued under Florida Forever. Proceeds from the bond issues are distributed annually from the Florida Forever Trust Fund as follows: - Florida Department of Environmental Protection—38 percent (\$114 million), - Water Management Districts—35 percent (\$105 million), - Florida Communities Trust—24 percent (\$72 million), - Florida Department of Agriculture/Forestry—1.5 percent (\$4.5 million), and - Florida Fish and Wildlife Conservation Commission—1.5 percent (\$4.5 million). Since January 1999, more than 1 million acres of land have been acquired, including habitats for 103 state endangered species, 39 state threatened species, and 11 species of special concern. #### Regional and Local Growth Management Activities Each regional planning council in Florida is required to have a Strategic Regional Policy Plan, updated every five years, that contains an environmental component guiding local governmental planning. These policy plans are adopted by rule and receive their statutory guidance from Section 186.501, F.S. The counties comprising the Caloosahatchee Basin are contained within the Southwest Florida Regional Planning Council, the host and local sponsor of the CHNEP and the designated monitor of the Charlotte Harbor Resource Planning and Management Plan. Each local government in Florida is required through Section 163, F.S., to have a Local Government Comprehensive Plan that is supported and implemented through land development regulations and capital improvement programs. Each local plan must include future land use and conservation elements, as well as stormwater management, water supply, and sewerage subelements. The local governments around Charlotte Harbor must also have coastal management elements. These plans, which are updated every five to seven years, must be consistent with regional and state comprehensive planning. Plans by all the local governments surrounding Charlotte Harbor are in compliance with state law. #### Southwest Florida Feasibility Study The Southwest Florida Feasibility Study (SWFFS), conducted by the USACOE and SFWMD, was born out of the C&SF Restudy's recommendations to Congress in July 1999. The Restudy, which only assessed water resource issues as they related to the Caloosahatchee Basin on the west coast, recognized that the hydrology of other watersheds in southwest Florida has not been comprehensively studied. Thus, it recommended a feasibility study to identify southwest Florida's water resource conditions and develop potential solutions to problems. The study area includes all of Lee County, most of Collier and Hendry Counties, and portions of Charlotte, Glades, and Monroe Counties. It encompasses approximately 4,300 square miles and includes 2 major drainage basins. The northern boundary includes the Caloosahatchee River and corresponds to the jurisdictional boundary between the SFWMD and Southwest Florida Water Management District in Charlotte County. The eastern boundary delineates the divide between the Big Cypress Swamp and the Everglades system. The study will determine the feasibility of making structural, nonstructural, and operational modifications and improvements in the region in the interest of environmental quality, water supply, and other purposes. It will develop a comprehensive regional plan of action to address the following: - The health of aquatic and upland ecosystems; - The quantity, quality, timing, and distribution of water flows; - The agricultural, environmental, and urban water supply; - The sustainability of economic and natural resources; - Flood protection; and - Fish and wildlife, biological diversity, and natural habitat. The SWFFS will be accomplished in two phases. The first phase (scoping), paid for by the federal government, will quickly identify problems, opportunities, and potential solutions in the region. The second phase (feasibility), conducted with the SFWMD, will develop alternative solutions in more detail so that Congress can authorize and fund a viable plan. #### Stakeholder Forums #### Caloosahatchee River Citizens Association The Caloosahatchee River Citizens Association is a group of citizen stakeholders who are interested in protecting the Caloosahatchee River. Their goals and objectives are as follows: - To strive to improve the river from its source to its mouth, including its impacts on riparian and estuarine systems, wildlife habitat, and marine life; - To promote public education on the historical significance, present condition, and future of the river and its watershed; - To increase public awareness of the importance of the river to our quality of life; - To study the effect of domestic, commercial, and agricultural uses on the river's resources; - To monitor and work to improve the river's water quality, quantity, and flow characteristics; and - To observe and participate in the activities of public bodies responsible for the management of the river and its watershed. #### Charlotte Harbor National Estuary Program Management Conference The CHNEP is a partnership of citizens, elected officials, resource managers, and commercial and recreational resource users collaborating to address diverse resource management concerns over the 4,400-square-mile watershed. The program is led by a director and a Management Conference of 4 committees (Policy, Management, Technical Advisory, and Citizen Advisory) and several technical subcommittees (Water Quality, Habitat Conservation, and Hydrologic Alterations). A cooperative decision-making process was used to produce a CCMP, outlining priority actions that should be taken to improve the water quality and ecological integrity of the greater Charlotte Harbor drainage basin, which includes the lower third of the Caloosahatchee Basin. The CHNEP, as an umbrella group, has many participating entities currently managing or planning water quality improvements and/or ecosystem restoration and preservation projects in the basin that are not individually listed here. #### Southwest Florida Watershed Council Established in 2001, the Southwest Florida Watershed Council is a community-based effort to establish a watershed forum for the combined geographic area of the Everglades West Coast and Caloosahatchee Basins. Its mission is to "protect, conserve, manage, and/or restore the land and water resources of the Caloosahatchee and Big Cypress watersheds through participation and cooperation of all stakeholders in consensus building, planning, and decision making to meet the economic, natural, and cultural needs for this and succeeding generations." The council membership represents agency, academic, development, and environmental interests, as well as private citizens. # Chapter 3: Surface Water Quality Assessment # Scope of the Assessment This chapter presents the results of an updated assessment of surface water quality in the Caloosahatchee Basin. The primary purpose of the assessment is to determine if waterbodies or waterbody segments are to be placed on the Verified List of impaired waterbodies. The listing will be in accordance with evaluation thresholds and data sufficiency and data quality requirements in the Identification of Impaired Surface Waters Rule (IWR) (Rule 62-303, Florida Administrative Code [F.A.C.]). The results of the assessment will be used to identify waters in the basin for which total maximum daily loads (TMDLs) will be developed. The chapter describes the planning units in the basin used as a basis for the assessment. A section on each planning unit contains a general description and summary of key water quality indicators (such as nutrients, chlorophyll *a*, dissolved oxygen [DO], and microbiological parameters). Permitted discharges, land uses, ecological status, and water quality improvement plans and projects are summarized for each planning unit. The discussion notes where applicable surface water quality criteria have been exceeded and summarizes the report's findings in maps, noting potentially impaired waterbodies in each planning unit. The chapter also contains background information on sources of data and on designated use attainment, and explains the state's integrated water quality assessment process. While potentially impaired waters and their causative pollutants are identified, it is not within the scope of this report to identify discrete sources of potential impairments. Information on the sources of impairment will be developed in subsequent phases of the watershed management cycle, including TMDL development and implementation. Appendix A contains a discussion of the legislative and regulatory background for TMDL development and implementation. Appendix C provides additional information on reasonable assurance. Appendix D provides the methodology used to develop the Planning and Verified Lists. Appendix E contains, by planning unit, the water quality assessment (Master List) summary (Table E.1) and the water quality monitoring stations used in the assessment (Table E.2). Appendix F lists, by planning unit, permitted wastewater treatment facilities in the basin that discharge to surface water and ground water, as well as hazardous waste sites, landfills, and brownfields. Appendix G lists Level I land use, by planning unit. The complete text of the IWR is available at http://www.dep.state.fl.us/water/tmdl/docs/amendedIWR.pdf. ## Update on Strategic Monitoring and Data-Gathering Activities During Phase 2 During Phase 2 of the watershed management cycle, strategic monitoring and data-gathering activities focused first on waters on the 1998 303(d) list, followed by waters that were placed on the Planning List through the IWR assessment alone. The majority of the strategic monitoring work was conducted by the Florida Department of Environmental Protection's (Department) South District staff and included both chemical and biological monitoring and data upload to **STO**rage and **RET**rieval (STORET) databases. Data-gathering activities included working with environmental monitoring staff in the South Florida Water Management District (SFWMD) and local and county governments to obtain applicable monitoring data from their routine monitoring programs and special water quality projects in the basin. Seventeen waterbody segments on the Planning List and the 1998 303(d) list needed further data to verify impairment. Parameters included copper, iron, lead, malathion, biological oxygen demand, DO, fecal and total coliforms, and nutrients (nitrogen, phosphorus, and chlorophyll *a*). Twenty-two waterbody segments were verified impaired for at least one parameter in the Caloosahatchee Basin as the result of strategic monitoring and data-gathering activities in Phase 2. **Table E.1** in Appendix E provides the updated impairment status of the basin through June 30, 2004. #### Sources of Data The assessment of water quality in the Caloosahatchee Basin includes an analysis of quantitative data from various sources, some of which are readily available to the public. These sources include the U.S. Environmental Protection Agency's (EPA) Legacy and "new" STORET databases, the U.S. Geological Survey (USGS), and the Florida Department of Health (DOH). The STORET databases contain water quality data from a number of sources, including the Department, water management districts, local governments, and volunteer monitoring groups. **Appendix D** contains a detailed description of STORET and the methodology used to develop the Planning and Verified Lists, based on the IWR. **Table 3.1** summarizes the individual data providers who contributed to the IWR Database for the Caloosahatchee Basin for the period of record used in this assessment. **Figure 3.1** contains a pie chart showing the amount of data provided by each source. Individual data providers who contributed to the IWR Database for the Caloosahatchee Basin during the period of record used in this assessment (January 1, 1997, and June 30, 2004) include the USGS, U.S. Army Corps of Engineers, the Department, DOH, SFWMD, Lee County Environmental Lab, and the city of Cape Coral. In 2002, the Department created the IWR Database to evaluate data in accordance with the methodology prescribed in the Identification of IWR (Rule 62-303, F.A.C.). For the Planning List assessment, the data evaluation period of record is 10 years, and for the Verified List, 7.5 years. **Table 3.1: Data Providers in the Caloosahatchee Basin** | Organization | Number of Water Quality<br>Observations, 1997–2004 | |------------------------------------------------|----------------------------------------------------| | U.S. Army Corps of Engineers | 143 | | Florida Department of Environmental Protection | 15,731 | | Florida Department of Health | 360 | | Lee County Environmental Lab | 92,288 | | South Florida Water Management District | 65,718 | | U.S. Geological Survey | 6,747 | | Total | 180,987 | #### Data Providers in the Caloosahatchee Basin 1997–2004 Figure 3.1: Sources of Data for the Caloosahatchee Basin **Table D.2** in Appendix D shows the periods of record for the Verified and Planning Lists in the first basin rotation cycle. Data collected between January 1, 1997, and June 30, 2004, were evaluated to establish the Verified List for the Caloosahatchee Basin (IWR Run 17.0). To support listing decisions, the evaluation of water quality in this basin also includes qualitative information drawn from data in technical reports and documents that are not yet included in the database. Some of these sources include historical water quality or ecological information that was not uploaded to the database because of its qualitative treatment of issues. # Understanding the terms "Pollutant" and "Pollution" For purposes of the TMDL Program, pollutants are chemical and biological constituents, introduced by humans into a waterbody, that may result in pollution (water quality impairment). There are other causes of pollution, such as physical alteration of a waterbody (for example, canals, dams, and ditches). However, TMDLs are established only for impairments caused by pollutants (a TMDL quantifies how much of a given pollutant a waterbody can receive and still meet its designated Waterbodies that are verified impaired due to specified pollutants, and therefore require a TMDL, are listed under Category 5 in the Integrated Assessment Report; waterbodies with water quality impairments due to other causes, or unknown causes, are listed under Category 4c. Although TMDLs are not established for Category 4c waterbodies, these waterbodies still may be addressed through a watershed management program (for example, the Kissimmee River restoration). # **Attainment of Designated Use** While the designated uses of a given waterbody are established using the surface water quality classification system described in Chapter 2, it is important to note that the EPA uses slightly different terminology in its description of designated uses. Because the Department is required to provide use attainment status for both the state's 305(b) report and the state's 303(d) list of impaired waters, the Department uses EPA terminology when assessing waters for use attainment. The water quality evaluations and decision processes that are defined in Florida's IWR for listing impaired waters are based on the following designated use attainment categories: Aquatic Life Use Support-Based Attainment Primary Contact and Recreation Attainment Fish and Shellfish Consumption Attainment Drinking Water Use Attainment Protection of Human Health **Table 3.2** summarizes the designated uses assigned to Florida's various surface water classes. **Table 3.2: Designated Use Attainment Categories for Surface Waters in Florida** | Designated Use Attainment Category Used in Impaired<br>Surface Waters Rule Evaluation | Applicable Florida Surface<br>Water Classification | |---------------------------------------------------------------------------------------|----------------------------------------------------| | Aquatic Life Use Support-Based Attainment | Class I, II, and III | | Primary Contact and Recreation Attainment | Class I, II, and III | | Fish and Shellfish Consumption Attainment | Class II | | Drinking Water Use Attainment | Class I | | Protection of Human Health | Class I, II, and III | # Integrated Report Categories and Assessment Overview The EPA has requested that the states merge their reporting requirements under the Clean Water Act for Section 305(b) surface water quality reports and Section 303(d) lists of impaired waters into an *Integrated Water Quality Monitoring and Assessment Report* (Wayland, 2001). This Water Quality Assessment Report integrates the 303(d) list and the 305(b) report for the Caloosahatchee Basin. Following the EPA's guidance, the Department delineated waterbodies or waterbody segments in each of the state's river basins, assessed them for impairment based on individual parameters, and then placed them into one of five major assessment categories and subcategories. These categories provide information on a waterbody's status based on water quality, sufficiency of data, and the need for TMDL development (**Table 3.3**). This Table 3.3: Categories for Waterbodies or Waterbody Segments in the 2002 Integrated Report | Category | Description | Comments | | | | | |------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--|--| | 1 | Attaining all designated uses | If use attainment is verified for a waterbody or segment that was previously listed as impaired, the Department will propose that it be delisted. | | | | | | 2 | Attaining some designated uses and insufficient or no information or data are present to determine if remaining uses are attained If attainment is verified for some designated uses of a way segment, the Department will propose partial delisting for attained. Future monitoring will be recommended to designated uses of a way segment, the Department will propose partial delisting for some designated uses of a way segment, the Department will propose partial delisting for some designated uses of a way segment, the Department will propose partial delisting for some designated uses of a way segment, the Department will propose partial delisting for some designated uses of a way segment, the Department will propose partial delisting for some designated uses of a way segment, the Department will propose partial delisting for some designated uses of a way segment, the Department will propose partial delisting for some designated uses of a way segment, the Department will propose partial delisting for some designated uses of a way segment, the Department will propose partial delisting for some designated uses of a way segment, the Department will propose partial delisting for some designated uses of a way segment, the Department will propose partial delisting for some designated uses of a way segment. | | | | | | | <b>3</b> a | No data and information are present<br>to determine if any designated use is<br>attained | Future monitoring will be recommended to determine if designated uses are attained. | | | | | | 3b | Some data and information are present but not enough to determine if any designated use is attained | Future monitoring will be recommended to gather sufficient information and data to determine if designated uses are attained. | | | | | | 3c | Enough data and information are present to determine that one or more designated uses may not be attained according to the Planning List methodology | A waterbody or segment is potentially impaired for one or more designated uses. These waters will be prioritized for future monitoring to verify use attainment or impaired status. | | | | | | 3d | Enough data and information are present to determine that one or more designated uses are not attained according to the Verified List methodology | A waterbody or segment exceeds Verified List evaluation criteria and may be listed as impaired at the end of Phase 2 of the watershed management cycle. However, the data have not yet been fully evaluated and the waters have not been formally verified as impaired. Further monitoring and analysis may be necessary. NOTE: This category is applicable only to the Status Report. Waters that pass the Verified List criteria at this stage of the process are placed in Category 5. | | | | | | <b>4</b> a | Impaired for one or more designated uses but does not require TMDL development because a TMDL has already been completed | After the EPA approves a TMDL for the impaired waterbody or segment, it will be included in a Basin Management Action Plan (B-MAP) to reduce pollutant loading toward attainment of designated use(s). | | | | | | 4b | Impaired for one or more designated uses but does not require TMDL development because the water will attain water quality standards due to existing or proposed measures | Pollutant control mechanisms designed to attain applicable water quality standards within a reasonable time frame are either proposed or in place. | | | | | | 4c | Impaired for one or more criteria or<br>designated uses but does not require<br>TMDL development because impair-<br>ment is not caused by a pollutant | This category includes waterbodies or segments that are impaired because of naturally occurring conditions or pollution. The impairment is not caused by specific pollutants. (See <b>sidebar</b> on previous page for a discussion of the difference between the terms "pollutant" and "pollution.") | | | | | | 5 | One or more designated uses is not attained and a TMDL is required | Waterbodies or segments in this category are impaired for one or more designated uses by a pollutant or pollutants. Waters in this category are included on the basin-specific Verified List adopted by the Department's Secretary as Florida's impaired waters list and submitted to the EPA as Florida's 303(d) list of impaired waters at the end of Phase 2. | | | | | **Note:** The descriptions in **Table 3.3** are consistent with the EPA's integrated assessment categories. In the Status Reports for Groups 1 through 3 and in the Assessment Reports for Groups 1 through 2 that were previously produced, Categories 4b and 4c were reversed. That is, the description of Category 4b was previously listed as Category 4c, and the description of Category 4c was listed as Category 4b. Assessment Report contains a comprehensive evaluation of waterbodies that fall into Integrated Report Categories 1 through 5 in the table. Not enough recent data on chemistry, biology, and fish consumption advisories have been collected; therefore, currently only a few waterbodies or waterbody segments statewide fall into Category 1 (attaining all designated uses). In particular, fish tissues in many waterbodies statewide have not been tested for mercury. Out of 36 waterbodies or waterbody segments in the Caloosahatchee Basin, none are in Category 1. More waterbodies and segments statewide fall into Category 2 (attaining some uses but with insufficient data to assess completely) than Category 1 (attaining all uses), because monitoring programs can sometimes provide sufficient data for partially determining whether a designated use in a particular waterbody is attained. Four waterbody segments in the basin fall into Category 2. Most waterbodies in the state, however, fall into Category 3 (having insufficient data). In the Caloosahatchee Basin, the breakdown of waterbodies or segments in Category 3 is as follows: - Category 3a—One segment for which no data are available to determine its water quality status; - Category 3b—No segments with some data but not sufficient data for making any determinations; and - Category 3c—Eight segments that are potentially impaired based on the Planning List criteria. A number of waters either fail to meet water quality standards for DO or show signs of biological stress or nutrient impairment. According to the IWR, specific pollutants causing DO exceedances or biological stress, or an underlying nutrient imbalance creating an imbalance in flora or fauna, must be documented for a waterbody or segment to be listed as impaired. Sometimes these conditions cannot be linked to a causative pollutant, and sometimes they may reflect natural background conditions. Currently, one waterbody in the basin is designated as being in Category 4. This category includes those waterbodies/segments that are impaired but do not require a TMDL for one of three reasons: - Category 4a—Segments for which a TMDL has already been developed, - Category 4b—Segments for which there is reasonable assurance that the designated use of an impaired waterbody will be attained by an existing or proposed pollutant control measure, and - Category 4c—One segment for which the impairment is not attributable to a pollutant or pollutants, but is due to natural conditions or physical/hydrologic alterations to the waterbody. Finally, 22 waterbodies in the basin are in Category 5. These impaired waterbodies are on the Verified List of impaired waters adopted by the Department's Secretary and will require TMDLs. Chapter 5 of this report discusses in detail the waters in this category. # **Planning Units** The Caloosahatchee Basin encompasses approximately 1,406 square miles and a complex hydrologic system. To provide a more detailed geographic basis for identifying and assessing water quality improvement activities, the basin was subdivided into smaller areas called planning units. A planning unit is either an individual large tributary basin or a group of smaller adjacent tributary basins with similar characteristics. Planning units help organize information and management strategies around prominent watershed characteristics. Water quality assessments were conducted for waterbody segments within planning units. Each of these smaller, hydrologically-based drainage areas within a planning unit is assigned a unique waterbody identification number (WBID). Waterbody segments are assessment units (or geographic information system [GIS] polygons) that the Department used to define waterbodies when it biennially inventoried and reported on water quality to the EPA under Section 305(b) of the federal Clean Water Act. These WBIDs are the assessment units identified in the Department's lists of impaired waters submitted to the EPA in reports under Section 303(d) of the Clean Water Act. The Caloosahatchee Basin contains five planning units. From east to west, they are as follows: - East Caloosahatchee - West Caloosahatchee - Telegraph Swamp - Orange River - Caloosahatchee Estuary **Table 3.4** describes these planning units, and **Figure 3.2** shows their locations and boundaries. The remainder of this chapter provides a general description of each planning unit, information on land use and potential point sources of pollution, water quality assessments for individual waterbody segments, and summaries of ecological issues and watershed quality improvement plans and projects. **Appendix E** of this report provides an integrated water quality summary (the Master List) by planning unit and a list of water quality monitoring stations. **Appendix F** includes summary information, by planning unit, for permitted wastewater treatment facilities, hazardous waste sites, permitted landfill facilities, and brownfields. **Appendix G** lists Level I land uses, by planning unit. Table 3.4: Planning Units in the Caloosahatchee Basin | Planning Unit | Description | |------------------------|------------------------------------------------------------------------------------------| | East Caloosahatchee | 446.4 square miles within Glades and Hendry Counties | | West Caloosahatchee | 508.2 square miles at the intersection of Glades,<br>Hendry, Lee, and Charlotte Counties | | Telegraph Swamp | 90 square miles within Charlotte County and a small portion of Lee County | | Orange River | 104.2 square miles, wholly within Lee County | | Caloosahatchee Estuary | 256.9 square miles within Lee and Charlotte Counties | | Total | 1,405.9 square miles | Figure 3.2: Locations and Boundaries of Planning Units in the Caloosahatchee Basin # **Assessment by Planning Unit** #### • East Caloosahatchee Planning Unit #### **General Description** The 446-square-mile East Caloosahatchee Planning Unit, which lies within Glades and Hendry Counties, contains 5 segments with WBIDs. It includes the C-21 (S-4) Basin surrounding Clewiston, and the channelized Caloosahatchee River from Lake Okeechobee at Moore Haven Lock, westward to Ortona Lock. Other significant waterbodies in the planning unit include Lake Hicpochee, Ninemile Canal, C-19 Canal, Nicodemus Slough, Long Hammock Creek, Linden Pens Marsh, Okaloacoochee Slough, and numerous smaller agricultural and drainage canals and ditches. Communities in the planning unit include the cities of Clewiston and Moore Haven and the town of Ortona. This is the most heavily farmed planning unit in the Caloosahatchee Basin, and sugarcane, ranching, and citrus are the dominant agricultural activities. The most important water use in the planning unit is crop irrigation, and an extensive network of canals in the area recharges the water table and drains away potential floodwaters. The drainage system in the planning unit is more intricate than in the adjoining West Caloosahatchee Planning Unit. Significant natural areas in the East Caloosahatchee Planning Unit include the Okaloacoochee Slough Wildlife Management Area, at 2,923 acres, and the Okaloacoochee Slough State Forest and Wildlife Management Area, at 32,039 acres. The former is wholly within the planning unit, while the latter straddles this and the Everglades West Coast Basin. #### Water Quality Summary The major water quality problems in the East Caloosahatchee Planning Unit are low DO and elevated metals, which could be a consequence of agricultural activity in the region. Low DO can also be caused by naturally low background oxygen levels in canals. Most of the water quality monitoring stations in the planning unit are on the Caloosahatchee River, Lake Hicpochee, or the primary canals draining the agricultural areas. **Figure 3.3**, a composite map of the planning unit, shows waters on the 1998 303(d) list, the Planning List and Verified List, and potential pollution sources. **Table 3.5** summarizes the water quality assessment status of all waterbody segments in the planning unit. #### Permitted Discharges and Land Uses **Point Sources.** The planning unit has 17 permitted nonsurface water discharges, 2 permitted surface water discharges, and no Superfund or state-funded hazardous waste sites. It contains 2 active and 2 inactive Class I solid waste landfills (see **Noteworthy** for a definition of point sources). The permitted point sources include 11 sewage treatment plants, 2 sand/rock mines, 2 citrus-processing plants, 1 concrete batch plant, and 1 sugar-processing plant. Figure 3.3: Composite Map of the East Caloosahatchee Planning Unit, Including the 1998 303(d) List, Planning List and Verified List Waters, and Potential Pollution Sources Table 3.5: Integrated Water Quality Assessment Summary for the East Caloosahatchee Planning Unit Data Evaluation under the Impaired Surface Waters Rule Criteria<sup>3</sup> Verified EPA's 305(b)/ **Potentially** Impaired (Cat. 303(d) Integrated **Report Assess-**1998 303(d) Impaired (Cat. 4a, 4b, 4c, or **Not Impaired** Waterbody Waterbody **List Parameters** 3c) for Listed 5) for Listed (Cat. 2) for Listed ment Category **WBID** Parameters<sup>5</sup> for WBID<sup>6</sup> **Segment** Type<sup>1</sup> Class<sup>2</sup> of Concern Parameters<sup>4</sup> **Parameters** IIIF 3237A East BOD 5-Day, BOD 5-Day, Iron Alkalinity, Con-Stream Caloosahatchee DO, Nutrients DO, Nutrients ductance, Mer-(Chlorophyll a) cury in Fish, pH, Turbidity, Zinc, Lead, Fecal Coliforms, Copper, Total Coliforms, Unionized Ammonia, Cadmium, Arsenic IIIF **Nutrients** 3237B Long Hammock Stream Lead Alkalinity, Con- 5 Creek (Chlorophyll ductance, pH, a), DO Turbidity, Fecal Coliforms, Total Coliforms IIIE **Nutrients** DO, Nutrients Lead, Total 5 3237C Lake Hicpochee Lake Alkalinity, (Chlorophyll a) Coliforms Conductance. Chromium 3, Arsenic, Copper, Fecal Coliforms, pH, Turbidity, Zinc IIIF Fecal 3237D Ninemile Canal Stream Nutrients, DO Alkalinity, Con- 5 Coliforms, Coliforms, ductance, pH, BOD, DO Lead Turbidity, Iron, Arsenic, Copper, Nutrients (Chlorophyll a), Zinc, Total Coliforms. Chromium 3 3246 C-21 Stream IIIF DO, Nutrients DO, Nutrients Iron Alkalinity, Arse- 5 (Chlorophyll a) (Chlorophyll a) nic, Cadmium, Conductance, Lead, Mercury in Fish, pH, Turbidity, Unionized Ammonia, Zinc #### Notes: The designation "stream" includes canals, rivers, and sloughs. The designation "lake" includes some marshes. <sup>2</sup>The state's surface water classifications are as follows: Class I: Potable water supplies Class II: Shellfish propagation or harvesting Class III: Recreation, propagation, and maintenance of a healthy, well-balanced population of fish and wildlife Class IV: Agricultural water supplies Class V: Navigation, utility, and industrial use (there are no state waters currently in this class) #### **Table 3.5 (continued)** <sup>3</sup>The EPA's 305(b)/303(d) Integrated Report categories are as follows: - 1—Attains all designated uses; - 2—Attains some designated uses; - 3a—No data and information are available to determine if any designated use is attained; - 3b—Some data and information are available, but they are insufficient for determining if any designated use is attained; - 3c—Meets Planning List criteria and is potentially impaired for one or more designated uses; - 3d—Meets Verified List criteria and is potentially impaired for one or more designated uses; - 4a—Impaired for one or more designated uses and the TMDL is complete; - **4b**—Impaired for one or more designated uses, but no TMDL is required because an existing or proposed pollutant control mechanism provides reasonable assurance that the water will attain standards in the future; - 4c—Impaired for one or more designated uses but no TMDL is required because the impairment is not caused by a pollutant; and - 5—Water quality standards are not attained and a TMDL is required. - <sup>4</sup>Parameters in **bold** meet the Verified List evaluation criteria, Section 62-303.400, F.A.C. - <sup>5</sup>Parameters in *italics* are in Category 4 (a, b, or c) waters that do not require TMDL development. - <sup>6</sup>The assessment categories listed in this column represent the status of each WBID as a whole, **based on multiple parameters**. The hierarchy for assigning these categories is Category 5, then 4, then 3c, then 2, and then 3b, i.e., each WBID is assigned a category based on the highest category assigned to an individual parameter. For example, if WBID 9999 has total coliforms as Category 5, fecal coliforms as Category 3c, and coliforms-shellfish as Category 2, the single assessment call for the WBID is Category 5. BOD = Biological oxygen demand DO = Dissolved oxygen F = Fresh water **Appendix F** lists the basin's domestic and industrial surface discharge facilities, along with their permitted flows, by planning unit. It also lists landfills or solid waste facilities, by planning unit. Nonpoint Sources. Based on Level I land use summary information from the SFWMD's 1998 GIS data, agriculture comprises about 63 percent of land use in the planning unit. This land use can be associated with nonpoint discharges of pollutants and eroded sediments. Citrus is grown south of the Caloosahatchee River, and pasture is widely distributed throughout the planning unit (Tetra Tech and Janicki Environmental, Inc., 2002). The Caloosahatchee Water Management Plan reports that in 1995 an estimated 75,000 acres of sugarcane were produced near Lake Okeechobee, where transportation costs to the mills could be minimized (SFWMD, 2000a). Total sugarcane acreage in the region has increased and will continue to increase (SFWMD, 2000a). Appendix G provides summary information on Level I land uses in the basin, by planning unit. #### **Ecological Summary** The Okaloacoochee Slough, a significant natural wetland system on the southern edge of the planning unit, straddles the Caloosahatchee and Everglades West Coast Basins in Hendry and Collier Counties. The Okaloacoochee Slough flows in two separate directions, both northward towards the Caloosahatchee River and southward into Collier County. The Okaloacoochee Slough is also the major headwater for the Fakahatchee Strand and the Big Cypress National Preserve. This slough system is composed largely of herbaceous plants, with trees and shrubs scattered along its fringes and central portions. Its extensive network of sloughs and isolated wetlands stores wet-season runoff from the surrounding uplands and provides year-round base flow to downstream natural areas. # **Noteworthy** # **Information on Point Sources in Planning Units** Point sources discharging pollutants to surface water or ground water originate from discrete, well-defined areas such as a facility discharge from the end of a pipe, a disposal well, or a wastewater sprayfield. Point sources generally fall into two major types: domestic wastewater sources (which consist of sewage from homes, businesses, and institutions) and industrial wastewater sources (which include wastewater, runoff, and leachate from industrial or commercial storage, handling, or processing facilities). Landfills, hazardous waste sites, dry cleaning solvent cleanup program sites, and petroleum facility discharges are also considered point sources. These sites have the potential to leach contaminants into ground water and surface water. Identifying the source of waterbody impairment is an important part of assessing water quality and developing TMDLs. As part of this report, information is presented on point sources, including permitted facilities that discharge wastewater and landfills. # **Nonpoint Sources and Land Uses** Rainfall generates stormwater runoff. As it flows over the land and through the ground, runoff may carry nonpoint source pollutants from many different sources to lakes, rivers, and estuaries in a watershed, and into ground water supplies. Nonpoint sources also include atmospheric deposition and leaching from agricultural lands, urban areas, and unvegetated lands. The pollutants in runoff often include fertilizers, bacteria, metals, sediments, and petroleum compounds. The Okaloacoochee Slough system provides habitat for a variety of wildlife and has been identified as "Priority 1 Habitat" for Florida panther protection by the U.S. Fish and Wildlife Service (USFWS). The USFWS defines "Priority 1 Habitat" areas as lands most frequently used by the panther and/or lands of high-quality native habitat suitable for the panther that should be preserved (SFWMD, 2000a). The Department has been very active in purchasing/preserving property in the Okaloacoochee Slough system. #### Fish Consumption Advisories A fish consumption advisory for mercury is listed for the L-1 Canal on the eastern edge of the East Caloosahatchee Planning Unit. This is a limited consumption advisory for largemouth bass, bowfin, gar, and warmouth. #### Water Quality Improvement Plans and Projects Waters will not be placed on the Verified List if the Department receives reasonable assurance that existing or proposed projects and/or programs are expected to result in the attainment of water quality standards or consistently improve water quality over time. Chapter 4 and **Appendix C** contain additional information on the requirements for reasonable assurance. For this planning unit, no management plans or projects complying with the Department's guidance for reasonable assurance have been provided for the list of impaired waters. #### • West Caloosahatchee Planning Unit #### **General Description** The 508-square-mile West Caloosahatchee Planning Unit, which lies at the intersection of Glades, Hendry, Lee, and Charlotte Counties, contains 14 segments with WBIDs. It includes the channelized Caloosahatchee River from Ortona Lock, westward to Franklin Lock and Dam. Other named waterbodies in the planning unit include the following: - Deadmans, Banana, Jack's, Fort Simmons, and Bee Branches; - Pollywog, Spanish, Cypress, Hickey, and Bedman Creeks; - Twelve Mile Slough; - Roberts, Townsend, George, How, King, Fox, West Easy, East Easy, West Baker, East Baker, and Hickey Creek Canals; and - Hickey Creek Swamp. In addition to the named waterbodies, 35 side channels, or oxbows, of various sizes and geomorphic configurations are found along the channelized Caloosahatchee River from the town of \ downstream to the W. P. Franklin Lock and Dam. The ecological condition of these oxbows varies from reasonably good in those few with significant flow-through, to very poor in those where flow is restricted or blocked and significant quantities of organically rich sediments have accumulated (SFWMD, 2000a). The city of LaBelle is in this planning unit. Major natural areas in the West Caloosahatchee Planning Unit include a portion of the privately held 90,000-acre Babcock Crescent B Ranch and the following publicly owned lands: - Caloosahatchee Ecoscape Conservation and Recreational Lands Project (12,664 acres), - Hickey Creek Mitigation Park Wildlife and Environmental Area (936 acres), - Caloosahatchee Regional Park (768 acres), - Greenbriar Swamp Preserve (176 acres), - Moya Sanctuary (120 acres), - Hickey Creek Mitigation Park/Greenbriar Swamp Preserve Connector (61 acres), and - Caloosahatchee River-Hickey Creek Connector (42 acres). ### Water Quality Summary The major water quality problems in the planning unit appear to be low DO, coliform bacteria, heavy metals, and nutrients, which could be a consequence of agricultural activity in the region. Low DO can also be caused by naturally low background oxygen levels in creeks and canals. **Figure 3.4**, a composite map of the planning unit, shows waters on the 1998 303(d) list, the Planning List and Verified List, and potential pollution sources. **Table 3.6** summarizes the water quality assessment status of all waterbody segments in the planning unit. #### Permitted Discharges and Land Uses **Point Sources.** The planning unit has 20 permitted nonsurface water discharges, no permitted surface water discharges, no Superfund, and 1 state-funded hazardous waste site. The permitted point sources include 15 sewage treatment plants, 1 citrus-processing plant, 1 citrus-packing plant, 1 commercial nursery, 1 concrete batch plant, and 1 industrial stormwater with no exposure. There are also 2 inactive Class I solid waste landfills. **Appendix F** lists the basin's domestic and industrial surface discharge facilities, along with their permitted flows, by planning unit. It also lists landfills or solid waste facilities, by planning unit. **Nonpoint Sources.** Based on Level I land use summary information from the SFWMD's 1998 GIS data, agriculture is the dominant land use in the planning unit, with citrus and ranching the prevalent types in the region. The planning unit also contains the city of LaBelle. Land use in the West Caloosahatchee Planning Unit that could contribute to nonpoint pollution impacts are agricultural, rangeland, and urban at 46 percent, 8 percent, and 7 percent of the planning unit, respectively. Citrus is grown on both sides of the Caloosahatchee River, and Figure 3.4: Composite Map of the West Caloosahatchee Planning Unit, Including the 1998 303(d) List, Planning List and Verified List Waters, and Potential Pollution Sources Table 3.6: Integrated Water Quality Assessment Summary for the West Caloosahatchee Planning Unit Data Evaluation under the Impaired Surface Waters Rule Criteria<sup>3</sup> Verified EPA's 305(b)/ **Potentially** Impaired (Cat. 303(d) Integrated 1998 303(d) Impaired (Cat. 4a, 4b, 4c, or **Not Impaired Report Assess-**Waterbody Waterbody List Parameters 3c) for Listed 5) for Listed (Cat. 2) for Listed ment Category **WBID Parameters** for WBID6 Segment Class<sup>2</sup> of Concern Parameters<sup>4</sup> Parameters<sup>5</sup> Type<sup>1</sup> Arsenic, Alka-3235A West Stream Iron, Lead, Caloosahatchee DO linity, Conductance, Dissolved Solids, Nutrients (Chlorophyll a), Chromium 3, Chloride, Copper, Fecal Coliforms, Nitrate, pH, Total Coliforms, Turbidity, Zinc, Unionized **Ammonia** Stream 3235B West IIIF DO Alkalinity, 3с Caloosahatchee Conductance, Fecal Coliforms, Nutrients (Chlorophyll a), pH, Total Coliforms, **Turbidity** 3235C Cypress Creek Stream IIIF DO, Fecal 3с Coliforms 3235D Jacks Branch Stream IIIF Lead **Nutrients** Alkalinity, Con- 5 (Chlorophyll ductance, Fecal a) Coliforms, pH, Total Coliforms, **Turbidity** 3235E Bee Branch Copper, DO, Conductance, Stream IIIF 3c Fecal ColipH, Turbidity forms, Lead 3235F Pollywog Creek Stream IIIF Lead, Alka-**Nutrients** Зс linity, Total (Chlorophyll a) Coliforms, DO, Fecal Coliforms. Iron 3235G Cypress Branch Stream IIIF DO, Iron Biology 3c 3235H Hickey Creek Stream IIIF DO **Nutrients** 4c (Chlorophyll a), Conductance, pH, Turbidity, Copper, Zinc, Lead, Arsenic, **Fecal Coliforms** **Table 3.6 (continued)** | | | | | | Data Evaluation under the Impaired Surface Waters Rule Criteria <sup>3</sup> | | | | |-------|----------------------|--------------------------------|--------------------|----------------------------------------------|------------------------------------------------------------------------------|------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------| | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Class <sup>2</sup> | 1998 303(d)<br>List Parameters<br>of Concern | Potentially<br>Impaired (Cat.<br>3c) for Listed<br>Parameters <sup>4</sup> | Verified<br>Impaired (Cat.<br>4a, 4b, 4c, or<br>5) for Listed<br>Parameters <sup>5</sup> | Not Impaired<br>(Cat. 2) for Listed<br>Parameters | EPA's 305(b)/<br>303(d) Integrated<br>Report Assess-<br>ment Category<br>for WBID <sup>6</sup> | | 32351 | Bedman Creek | Stream | IIIF | _ | _ | _ | Lead, Biology,<br>DO, Arsenic,<br>Fecal Coliforms,<br>Conductance,<br>pH, Turbidity,<br>Copper, Zinc,<br>Nutrients (Chlo-<br>rophyll a) | 2 | | 3235J | Dog Canal | Stream | IIIF | _ | Copper, DO,<br>Lead | _ | _ | 3c | | 3235K | Townsend Canal | Stream | IIIF | _ | DO | Copper,<br>Lead | Alkalinity,<br>Conductance,<br>Fecal Coliforms,<br>Total Coliforms,<br>Nutrients (Chlo-<br>rophyll a), Iron,<br>Chromium 3,<br>pH, Turbidity,<br>Zinc, Arsenic | 5 | | 3235L | Townsend Canal | Stream | IIIF | _ | Copper, DO,<br>Lead | _ | _ | 3c | | 3235M | Goodno Canal | Stream | IIIF | _ | Fecal Coliforms, Iron,<br>DO | _ | Nutrients<br>(Chlorophyll a),<br>Biology | 3c | | 3235N | Roberts Canal | Stream | IIIF | _ | _ | _ | Iron, Fecal Coliforms, Nutrients (Chlorophyll <i>a</i> ), Total Coliforms | 2 | Data Evaluation under the Impaired Surface Waters Pula Criteria<sup>3</sup> #### Notes: <sup>1</sup>The designation "stream" includes canals, rivers, and sloughs. The designation "lake" includes some marshes. Class I: Potable water supplies Class II: Shellfish propagation or harvesting Class III: Recreation, propagation, and maintenance of a healthy, well-balanced population of fish and wildlife Class IV: Agricultural water supplies Class V: Navigation, utility, and industrial use (there are no state waters currently in this class) <sup>3</sup>The EPA's 305(b)/303(d) Integrated Report categories are as follows: - 1—Attains all designated uses; - 2—Attains some designated uses; - 3a—No data and information are available to determine if any designated use is attained; - **3b**—Some data and information are available, but they are insufficient for determining if any designated use is attained; - 3c—Meets Planning List criteria and is potentially impaired for one or more designated uses; - 3d—Meets Verified List criteria and is potentially impaired for one or more designated uses; - 4a—Impaired for one or more designated uses and the TMDL is complete; - **4b**—Impaired for one or more designated uses, but no TMDL is required because an existing or proposed pollutant control mechanism provides reasonable assurance that the water will attain standards in the future; - **4c**—Impaired for one or more designated uses but no TMDL is required because the impairment is not caused by a pollutant; and - **5**—Water quality standards are not attained and a TMDL is required. <sup>&</sup>lt;sup>2</sup>The state's surface water classifications are as follows: #### Table 3.6 (continued) <sup>4</sup>Parameters in **bold** meet the Verified List evaluation criteria, Section 62-303.400, F.A.C. <sup>5</sup>Parameters in italics are in Category 4 (a, b, or c) waters that do not require TMDL development. <sup>6</sup>The assessment categories listed in this column represent the status of each WBID as a whole, **based on multiple parameters**. The hierarchy for assigning these categories is Category 5, then 4, then 3c, then 2, and then 3b, i.e., each WBID is assigned a category based on the highest category assigned to an individual parameter. For example, if WBID 9999 has total coliforms as Category 5, fecal coliforms as Category 3c, and coliforms-shellfish as Category 2, the single assessment call for the WBID is Category 5. DO = Dissolved oxygen F = Fresh water pasture is widely distributed throughout the planning unit (Tetra Tech et al., 2002). These land uses can be associated with nonpoint discharges of pollutants and eroded sediments. **Appendix G** provides summary information on Level I land uses in the basin, by planning unit #### **Ecological Summary** Twelve Mile Slough, a significant natural wetland system south of the Caloosahatchee River, covers 3,300 acres and contains a mosaic of freshwater wetlands, as well as pine flatwoods and oak/cabbage palm hammocks. Surface water storage in the numerous wetlands provides for ground water recharge of the underlying surficial aquifer and provides surface water supply to the Caloosahatchee River (SFWMD, 2000a). Twelve Mile Slough is a tributary to the much larger and regionally significant Okaloacoochee Slough, found in the East Caloosahatchee Planning Unit. The Department has been very active in purchasing/preserving property in the Twelve Mile and Okaloacoochee Sloughs. The USFWS has identified much of the planning unit north of the Caloosahatchee River, and the Twelve Mile Slough south of the river, as "Priority 1 Habitat" for Florida panther protection. The USFWS defines "Priority 1 Habitat" areas as lands most frequently used by the panther and/or lands of high-quality native habitat suitable for the panther that should be preserved (SFWMD, 2000a). #### Fish Consumption Advisories No fish consumption advisories are listed for the West Caloosahatchee Planning Unit. #### Water Quality Improvement Plans and Projects Waters will not be placed on the Verified List if the Department receives reasonable assurance that existing or proposed projects and/or programs are expected to result in the attainment of water quality standards or consistently improve water quality over time. Chapter 4 and **Appendix C** contain additional information on the requirements for reasonable assurance. For this planning unit, no management plans or projects complying with the Department's guidance for reasonable assurance have been provided for the list of impaired waters. #### • Telegraph Swamp Planning Unit #### **General Description** The 90-square-mile Telegraph Swamp Planning Unit, which lies within Charlotte County and a small portion of Lee County, contains two segments with WBIDs. Significant waterbodies include Telegraph Swamp, Telegraph Creek, tributary creeks, and numerous smaller agricultural or drainage canals and ditches. The planning unit drains directly into the Caloosahatchee Estuary downstream of the Franklin Lock. Much of the region is in a natural state, with pine forests and cypress wetlands predominating. Some ranching also is present in the region. No named communities are found in the planning unit. Significant natural areas include a small portion of the 78,077-acre Fred C. Babcock–Cecil Webb Wildlife Management Area and the privately held Babcock Crescent B Ranch. At 90,000 acres (including the 10,000-acre Telegraph Cypress Swamp), the ranch encompasses most of the planning unit. The state has been in continual discussions with the Babcock Company over the acquisition of the Babcock Ranch lands for conservation purposes (Martin, 2005). #### Water Quality Summary The planning unit remains largely in a natural state. Of the two WBIDs in the planning unit, only one has sufficient water quality data for assessment purposes. **Figure 3.5**, a composite map of the planning unit, shows waters on the 1998 303(d) list and the Planning List, as well as potential pollution sources. **Table 3.7** summarizes the water quality assessment status of the waterbody segments in the planning unit. The table and figure indicate that no waterbody segments in the planning unit are impaired. #### Permitted Discharges and Land Uses **Point Sources.** The planning unit contains no permitted nonsurface water or surface water discharges, no Superfund or state-funded hazardous waste sites, and no Class I solid waste landfills. **Appendix F** lists the basin's domestic and industrial surface discharge facilities, along with their permitted flows, by planning unit. It also lists landfills or solid waste facilities, by planning unit. **Nonpoint Sources.** The planning unit is sparsely settled, with no population centers. Based on Level I land use summary information from the SFWMD's 1998 GIS data, upland forest and wetlands are the prevalent land use types in the region, at 47 and 24 percent, respectively. Agriculture and rangeland, which together encompass 28 percent of land use in the region, can be associated with nonpoint discharges of pollutants and eroded sediments. **Appendix G** provides summary information on Level I land uses in the basin, by planning unit. #### **Ecological Summary** The Telegraph Swamp Planning Unit is a diverse system with a mixture of hydric (pine) flatwoods, cypress strands, marshes, oak hammocks, and pastures. The Florida Fish and Wildlife Conservation Commission Figure 3.5: Composite Map of the Telegraph Swamp Planning Unit, Including the 1998 303(d) List, Planning List and Verified List Waters, and Potential Pollution Sources Table 3.7: Integrated Water Quality Assessment Summary for the Telegraph Swamp Planning Unit Data Evaluation under the Impaired Surface Waters Rule Criteria<sup>3</sup> Verified EPA's 305(b)/ **Potentially** Impaired (Cat. 303(d) Integrated 1998 303(d) Impaired (Cat. 4a, 4b, 4c, or **Not Impaired Report Assess-List Parameters** 3c) for Listed 5) for Listed (Cat. 2) for Listed ment Category Waterbody Waterbody Class<sup>2</sup> for WBID6 **WBID** Segment Parameters<sup>4</sup> Parameters<sup>5</sup> **Parameters** Type<sup>1</sup> of Concern No Data 3236 Telegraph Stream IIIF No Data No Data 3a Swamp 3236A Telegraph Stream IIIF DO, Conductance, 2 Creek pH, Unionized Ammonia, **Nutrients** (Chlorophyll a), Biology, Copper, Fecal Coliforms, Arsenic, Lead, Zinc #### Notes: 'The designation "stream" includes canals, rivers, and sloughs. The designation "lake" includes some marshes. <sup>2</sup>The state's surface water classifications are as follows: Class I: Potable water supplies Class II: Shellfish propagation or harvesting Class III: Recreation, propagation, and maintenance of a healthy, well-balanced population of fish and wildlife Class IV: Agricultural water supplies Class V: Navigation, utility, and industrial use (there are no state waters currently in this class) <sup>3</sup>The EPA's 305(b)/303(d) Integrated Report categories are as follows: - 1—Attains all designated uses; - 2—Attains some designated uses; - 3a—No data and information are available to determine if any designated use is attained; - 3b—Some data and information are available, but they are insufficient for determining if any designated use is attained; - **3c**—Meets Planning List criteria and is potentially impaired for one or more designated uses; - 3d—Meets Verified List criteria and is potentially impaired for one or more designated uses; - 4a—Impaired for one or more designated uses and the TMDL is complete; - **4b**—Impaired for one or more designated uses, but no TMDL is required because an existing or proposed pollutant control mechanism provides reasonable assurance that the water will attain standards in the future; - 4c—Impaired for one or more designated uses but no TMDL is required because the impairment is not caused by a pollutant; and - 5—Water quality standards are not attained and a TMDL is required. <sup>4</sup>Parameters in **bold** meet the Verified List evaluation criteria, Section 62-303.400, F.A.C. <sup>5</sup>Parameters in *italics* are in Category 4 (a, b, or c) waters that do not require TMDL development. <sup>6</sup>The assessment categories listed in this column represent the status of each WBID as a whole, **based on multiple parameters**. The hierarchy for assigning these categories is Category 5, then 4, then 3c, then 2, and then 3b, i.e., each WBID is assigned a category based on the highest category assigned to an individual parameter. For example, if WBID 9999 has total coliforms as Category 5, fecal coliforms as Category 3c, and coliforms-shellfish as Category 2, the single assessment call for the WBID is Category 5. DO = Dissolved oxygen F = Fresh water has listed most of the planning unit as a Strategic Conservation Area for the Florida panther, and the USFWS has identified it as "Priority 1 Habitat" for Florida panther protection. The USFWS defines "Priority 1 Habitat" areas as lands most frequently used by the panther and/or lands of high-quality native habitat suitable for the panther that should be preserved (SFWMD, 2000a). #### Fish Consumption Advisories No fish consumption advisories are listed for the Telegraph Swamp Planning Unit. # Water Quality Improvement Plans and Projects Waters will not be placed on the Verified List if the Department receives reasonable assurance that existing or proposed projects and/or programs are expected to result in the attainment of water quality standards or consistently improve water quality over time. Chapter 4 and **Appendix C** contain additional information on the requirements for reasonable assurance. For this planning unit, no management plans or projects complying with the Department's guidance for reasonable assurance have been provided for the list of impaired waters. # Orange River Planning Unit # **General Description** The 104-square-mile Orange River Planning Unit, which lies wholly within Lee County, contains two WBIDs. Waterbodies in the planning unit include Orange River, Able Canal, Halfway Pond, Billy Creek, and numerous residential and agricultural drainage canals and ditches. The Orange River itself drains directly into the Caloosahatchee Estuary downstream of the Franklin Lock. Natural areas in the planning unit include the Orange River Islands Sanctuary (10 acres), which consists of mangrove islands in the Orange River, north of State Road 80. The region also contains the communities of Lehigh Acres, Buckingham, East Fort Myers, Tice, and Fort Myers. #### Water Quality Summary The major water quality problems in the planning unit include low DO and coliform bacteria. The observed water quality violations are probably linked to urban land uses in the planning unit. **Figure 3.6**, a composite map of the planning unit, depicts waters on the 1998 303(d) list, the Planning List and Verified List, and potential pollution sources. **Table 3.8** summarizes the water quality assessment status of all waterbody segments in the planning unit. The table and figure show that one waterbody segment in the planning unit is impaired. #### Permitted Discharges and Land Uses **Point Sources.** The planning unit contains 8 permitted nonsurface water discharges, 2 permitted surface water discharges, and no Superfund or state-funded hazardous waste site. Permitted point sources include 3 sewage treatment plants and 1 electric generating plant. There are also 1 inactive and 1 closed Class I solid waste landfill, 1 inactive construction and debris landfill, and 1 brownfield. **Appendix F** lists the basin's domestic and industrial surface discharge facilities, along with their permitted flows, by planning unit. It also lists landfills or solid waste facilities and brownfields, by planning unit. **Nonpoint Sources.** Based on Level I land use summary information from the SFWMD's 1998 GIS data, the prevalent land use types in the region are urban and agricultural, at 60 percent and 11 percent of the planning unit, respectively. Agricultural and urban land uses can be associated with nonpoint discharges of pollutants and eroded sediments. The Figure 3.6: Composite Map of the Orange River Planning Unit, Including the 1998 303(d) List, Planning List and Verified List Waters, and Potential Pollution Sources Table 3.8: Integrated Water Quality Assessment Summary for the Orange River Planning Unit Data Evaluation under the Impaired Surface Waters Rule Criteria<sup>3</sup> Verified EPA's 305(b)/ **Potentially** Impaired (Cat. **Not Impaired** 303(d) Integrated 1998 303(d) List Impaired (Cat. 4a, 4b, 4c, (Cat. 2) **Report Assess-Parameters of** 3c) for Listed or 5) for Listed for Listed ment Category Waterbody Waterbody **WBID** Class<sup>2</sup> Parameters<sup>5</sup> for WBID6 Segment Concern Parameters<sup>4</sup> **Parameters** Type<sup>1</sup> DO. Fecal 3240J Billy Creek Estuary IIIM Nutrients, Zinc, Biology, DO Coliforms **Nutrients** (Chlorophyll a), Lead, Arsenic, Copper, pH, **Turbidity** 3240K Orange River Stream IIIF Conductance, 2 pH, Turbidity, Lead, Biology, **Nutrients** (Chlorophyll a), Fecal Coliforms, Copper, Unionized Ammonia, DO, Zinc, Arsenic #### Notes: ¹The designation "stream" includes canals, rivers, and sloughs. The designation "lake" includes some marshes. <sup>2</sup>The state's surface water classifications are as follows: Class I: Potable water supplies Class II: Shellfish propagation or harvesting Class III: Recreation, propagation, and maintenance of a healthy, well-balanced population of fish and wildlife Class IV: Agricultural water supplies Class V: Navigation, utility, and industrial use (there are no state waters currently in this class) <sup>3</sup>The EPA's 305(b)/303(d) Integrated Report categories are as follows: - 1—Attains all designated uses; - 2—Attains some designated uses; - 3a—No data and information are available to determine if any designated use is attained; - 3b—Some data and information are available, but they are insufficient for determining if any designated use is attained; - 3c—Meets Planning List criteria and is potentially impaired for one or more designated uses; - 3d—Meets Verified List criteria and is potentially impaired for one or more designated uses; - 4a—Impaired for one or more designated uses and the TMDL is complete; - **4b**—Impaired for one or more designated uses, but no TMDL is required because an existing or proposed pollutant control mechanism provides reasonable assurance that the water will attain standards in the future; - **4c**—Impaired for one or more designated uses but no TMDL is required because the impairment is not caused by a pollutant; and - 5—Water quality standards are not attained and a TMDL is required. <sup>4</sup>Parameters in **bold** meet the Verified List evaluation criteria, Section 62-303.400, F.A.C. <sup>5</sup>Parameters in *italics* are in Category 4 (a, b, or c) waters that do not require TMDL development. <sup>6</sup>The assessment categories listed in this column represent the status of each WBID as a whole, **based on multiple parameters**. The hierarchy for assigning these categories is Category 5, then 4, then 3c, then 2, and then 3b, i.e., each WBID is assigned a category based on the highest category assigned to an individual parameter. For example, if WBID 9999 has total coliforms as Category 5, fecal coliforms as Category 3c, and coliforms-shellfish as Category 2, the single assessment call for the WBID is Category 5. DO = Dissolved oxygen F = Fresh water M = Marine largest growth area is the unincorporated community of Lehigh Acres, which encompasses most of the drainage watershed of the Orange River. **Appendix G** provides summary information on Level I land uses in the basin, by planning unit. # **Ecological Summary** Although the planning unit is highly urbanized, the "urban" category also includes undeveloped lands in urban areas and inactive subdivisions with street patterns and no structures. Using a more detailed Level III land use analysis, about 44 percent of the urban lands identified in the planning unit are actually undeveloped (see the section on "Residential Development and 'Roads to Nowhere'" in Chapter 2). # Fish Consumption Advisories No fish consumption advisories are listed for the Orange River Planning Unit. # Water Quality Improvement Plans and Projects Waters will not be placed on the Verified List if the Department receives reasonable assurance that existing or proposed projects and/or programs are expected to result in the attainment of water quality standards or consistently improve water quality over time. Chapter 4 and **Appendix C** contain additional information on the requirements for reasonable assurance. For this planning unit, no management plans or projects complying with the Department's guidance for reasonable assurance have been provided for the list of impaired waters. # • Caloosahatchee Estuary Planning Unit # **General Description** The 257-square-mile Caloosahatchee Estuary Planning Unit, which lies within Lee and Charlotte Counties, contains 13 WBIDs. Waterbodies in the planning unit include the Caloosahatchee River and Estuary; Hancock, Yellow Fever, Daughtrey, Popash, Stroud, Owl, and Trout Creeks; and numerous residential canals and drainage ditches. The principal communities are Fort Myers, Fort Myers Shores, North Fort Myers, and Cape Coral. Significant natural areas in the planning unit include a portion of the 90,000-acre, privately held Babcock Crescent B Ranch and the following publicly owned lands: - Fred C. Babcock–Cecil Webb Wildlife Management Area (a portion of 78,077 acres), - Cape Coral Ecopark (354 acres), and - Caloosahatchee National Wildlife Refuge (40 acres). The Caloosahatchee Estuary is a large system (26 miles long) where the waters of the Gulf of Mexico mix with the freshwater inflows from the river, sloughs, and overland sheet flows in the basin. The lower reaches are characterized by a shallow bay, extensive seagrass beds, and sand flats. Large mangrove forests dominate undeveloped areas of the shoreline. Because of the irregular, long, slender shape of the system, slight changes in wind, tide, runoff, or precipitation can have dramatic effects on estuarine features such as flow, water depth, salinity, and turbidity, making characterization of the system difficult (SFWMD, 2000a). In particular, large, unnatural freshwater releases from Lake Okeechobee through the C-43 Canal have affected the Caloosahatchee Estuary (see the section on "Hydrologic Alterations—'Famine or Feast'" in Chapter 2). On February 13, 2003, the Caloosahatchee Estuary, as part of lower Charlotte Harbor, was designated as a Surface Water Improvement and Management priority waterbody by the Governing Board of the SFWMD. Although adjacent to the cities of Cape Coral and Fort Myers, the estuary still provides critical habitat to fish and wildlife that requires careful management (Charlotte Harbor National Estuary Program, 2000a). Despite the accumulated damage to the estuary, seagrasses still flourish when river conditions are suitable. The estuarine Caloosahatchee serves as an important center of abundance in Florida for the manatee (SFWMD, 2000a). # Water Quality Summary There are 13 WBIDs in the planning unit, all of which were found to be verified impaired. The problems included low DO, high copper and lead, coliform bacteria, and nutrients such as chlorophyll *a*. The Caloosahatchee Estuary receives pollutants transported downstream from the previous 4 planning units and water releases from Lake Okeechobee; it also has water quality problems from its own sources of pollution (urban land uses and poorly flushed residential canals). **Figure 3.7**, a composite map of the planning unit, depicts waters on the 1998 303(d) list, the Planning List and Verified List, and potential pollution sources. **Table 3.9** summarizes the water quality assessment status of all waterbody segments in the planning unit. ### Permitted Discharges and Land Uses **Point Sources.** The planning unit contains 28 permitted nonsurface water discharges, 4 permitted surface water discharges, no Superfund, and 1 state-funded hazardous waste site. Permitted point sources include 19 sewage treatment plants, 2 rock mines or plants, 3 concrete batch plants, and 7 industrial stormwater sources with no exposure. There is also 1 closed Class I solid waste landfill and 2 brownfields. **Appendix F** lists the basin's domestic and industrial surface discharge facilities, along with their permitted flows, by planning unit. It also lists landfills or solid waste facilities and brownfields by planning unit. **Nonpoint Sources.** With urban land use comprising 40 percent of the planning unit, a likely origin for nonpoint source pollution is stormwater runoff from the communities of Cape Coral, Fort Myers, and North Fort Myers. Since this planning unit is the receiving basin for all other upstream basins, a significant amount of nonpoint source pollution can also come from upstream sources (Lake Okeechobee, the upper Caloosahatchee Figure 3.7: Composite Map of the Caloosahatchee Estuary Planning Unit, Including the 1998 303(d) List, Planning List and Verified List Waters, and Potential Pollution Sources Table 3.9: Integrated Water Quality Assessment Summary for the Caloosahatchee Estuary Planning Unit Data Evaluation under the Impaired Surface Waters Rule Criteria<sup>3</sup> Verified EPA's 305(b)/ **Potentially** Impaired (Cat. **Not Impaired** 303(d) Integrated 1998 303(d) Impaired (Cat. 4a, 4b, 4c, (Cat. 2) **Report Assess-List Parameters** 3c) for Listed or 5) for Listed for Listed ment Category Waterbody Waterbody **WBID** for WBID6 Segment Class<sup>2</sup> of Concern Parameters<sup>4</sup> Parameters<sup>5</sup> **Parameters** Type<sup>1</sup> Arsenic, Zinc, 3240A Tidal Estuary IIIM Fecal 5 Caloosahatchee Coliforms, Lead, pH, **Nutrients Turbidity** (Chlorophyll a), Copper, DO Arsenic, Zinc, 5 3240B Tidal Estuary IIIM Fecal Caloosahatchee Coliforms, Lead, Copper, DO, Nutrients pH, Turbidity (Chlorophyll a) 3240C Tidal IIIF DO, Nutrients Copper, Arsenic, 5 Stream Caloosahatchee (Chlorophyll a), Zinc, Lead, pH, Fecal Coliforms Turbidity 3240E Yellow Fever Estuary IIIM DO Fecal Arsenic, Lead, 5 Creek Coliforms, DO Copper, Nutrients (Chlorophyll a), Zinc, pH, Turbidity, **Biology** 3240E1 Hancock Creek IIIM Nutrients (Chlo- Arsenic, Copper, 5 Estuary rophyll a), DO, Lead, pH, Fecal Coliforms Turbidity, Zinc Daughtrey Creek Stream IIIF Fecal 5 3240F DO, Nutrients Biology, Con-Coliforms, DO ductance, pH, Turbidity, Nutrients (Chlorophyll a), Arsenic, Zinc, Lead, Copper IIIF Fecal 3240G Trout Creek Stream BOD, Nutrients (Chlo- 5 Coliforms, DO Coliforms, DO, rophyll a), Biol-Conductance ogy, BOD 5-Day, Copper, Lead, pH, Turbidity, Arsenic, Zinc Whisky Creek Stream 3240H IIIF Fecal Arsenic, Nutri-(Wyoua Creek) Coliforms, DO ents (Chlorophyll a), Copper, Lead, pH, Turbidity, Zinc 32401 Manuel Branch Estuary IIIM Nutrients, DO Iron, Lead, Total Zinc, Nutrients Malathion Coliforms. (Chlorophyll a), Fecal pH, Turbidity, Coliforms, Arsenic Copper, DO **Table 3.9 (continued)** | Data Evaluation under the | Impaired Surface | Waters Rule Criteria <sup>3</sup> | |---------------------------|------------------|-----------------------------------| |---------------------------|------------------|-----------------------------------| | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Class <sup>2</sup> | 1998 303(d)<br>List Parameters<br>of Concern | Potentially<br>Impaired (Cat.<br>3c) for Listed<br>Parameters <sup>4</sup> | Verified Impaired (Cat. 4a, 4b, 4c, or 5) for Listed Parameters <sup>5</sup> | Not Impaired<br>(Cat. 2)<br>for Listed<br>Parameters | EPA's 305(b)/<br>303(d) Integrated<br>Report Assess-<br>ment Category<br>for WBID <sup>6</sup> | |-------|--------------------------|--------------------------------|--------------------|----------------------------------------------|----------------------------------------------------------------------------|------------------------------------------------------------------------------|------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------| | 3240L | Gilchrest<br>Drain-Powel | Stream | IIIF | _ | _ | Fecal Coliforms, Nutrients (Chlorophyll a), DO | Conductance,<br>Zinc, Lead,<br>Copper, pH,<br>Turbidity,<br>Arsenic | 5 | | 3240M | Stroud Creek | Stream | IIIF | _ | _ | Fecal<br>Coliforms,<br>Nutrients<br>(Chlorophyll a) | Lead, Biology,<br>Conductance,<br>Copper, Arsenic,<br>DO, Zinc, pH,<br>Turbidity | 5 | | 3240N | Owl Creek | Stream | IIIF | _ | _ | Fecal<br>Coliforms,<br>DO | Conductance,<br>pH, Turbidity,<br>Copper, Arsenic,<br>Zinc, Nutrients<br>(Chlorophyll a) | 5 | | 3240Q | Popash Creek | Stream | IIIF | _ | _ | Fecal<br>Coliforms,<br>DO, Nutrients<br>(Chlorophyll <i>a</i> ) | Conductance,<br>Biology, Zinc,<br>Lead, pH, Tur-<br>bidity, Copper,<br>Arsenic | 5 | ### Notes: <sup>1</sup>The designation "stream" includes canals, rivers, and sloughs. The designation "lake" includes some marshes. <sup>2</sup>The state's surface water classifications are as follows: Class II: Shellfish propagation or harvesting Class III: Recreation, propagation, and maintenance of a healthy, well-balanced population of fish and wildlife Class IV: Agricultural water supplies Class V: Navigation, utility, and industrial use (there are no state waters currently in this class) <sup>3</sup>The EPA's 305(b)/303(d) Integrated Report categories are as follows: - 1—Attains all designated uses; - 2—Attains some designated uses; - 3a—No data and information are available to determine if any designated use is attained; - 3b—Some data and information are available, but they are insufficient for determining if any designated use is attained; - 3c—Meets Planning List criteria and is potentially impaired for one or more designated uses; - 3d—Meets Verified List criteria and is potentially impaired for one or more designated uses; - 4a—Impaired for one or more designated uses and the TMDL is complete; - **4b**—Impaired for one or more designated uses, but no TMDL is required because an existing or proposed pollutant control mechanism provides reasonable assurance that the water will attain standards in the future; - **4c**—Impaired for one or more designated uses but no TMDL is required because the impairment is not caused by a pollutant; and - **5**—Water quality standards are not attained and a TMDL is required. - <sup>4</sup>Parameters in **bold** meet the Verified List evaluation criteria, Section 62-303.400, F.A.C. - <sup>5</sup>Parameters in *italics* are in Category 4 (a, b, or c) waters that do not require TMDL development. - <sup>6</sup>The assessment categories listed in this column represent the status of each WBID as a whole, **based on multiple parameters**. The hierarchy for assigning these categories is Category 5, then 4, then 3c, then 2, and then 3b, i.e., each WBID is assigned a category based on the highest category assigned to an individual parameter. For example, if WBID 9999 has total coliforms as Category 5, fecal coliforms as Category 3c, and coliforms-shellfish as Category 2, the single assessment call for the WBID is Category 5. BOD = Biological oxygen demand DO = Dissolved oxygen F = Fresh water M = Marine River, Telegraph Swamp, and the Orange River). **Appendix G** provides summary information on Level I land uses in the basin, by planning unit. # **Ecological Summary** Although the planning unit is predominately urbanized, the urban category includes undeveloped land in urban areas and inactive subdivisions with street patterns and no structures. About 16 percent of the urban land in the planning unit is actually of the undeveloped type (see the section on "Residential Development and 'Roads to Nowhere'" in Chapter 2). The Caloosahatchee Estuary is occasionally subjected to large, unnatural freshwater releases from Lake Okeechobee through the C-43 Canal (see the section on "Hydrologic Alterations—'Famine or Feast'" in Chapter 2). These deluges alter the estuarine salinity gradient and transport significant quantities of sediments and nutrients to the estuary (SFWMD, 2000a). Submerged aquatic vegetation, oyster reef coverage, and bay scallop populations have been drastically harmed by the sudden freshwater infusions (Southwest Florida Regional Planning Council, 1995). The nutrient-enriched deluges, with concomitant low salinity, are also thought to be responsible for the occurrence of fish with lesions (Lollar, 2002; Sosa, 2002) and have been implicated in algal blooms (SFWMD, 2000b), including toxic *cyanobacteria* in estuarine portions of the Caloosahatchee (Barienbrock, 2001). ## Fish Consumption Advisories No freshwater fish consumption advisories for mercury are listed for the planning unit. While no marine fish consumption advisories are specifically listed for the Caloosahatchee Estuary, several advisories are listed for Charlotte Harbor and the Gulf of Mexico (**Table 3.10**). In light of the proximity of these waterbodies to the Caloosahatchee Estuary, it would be prudent to accept the consumption advisories as valid for the estuarine Caloosahatchee as well. Table 3.10: Marine Fish Consumption Advisories for Mercury in the Caloosahatchee Region | Fish Species | Waterbody | Advisory | |-------------------------|------------------|---------------------| | Shark | Charlotte Harbor | Limited Consumption | | Crevalle Jack | Charlotte Harbor | Limited Consumption | | Spotted Seatrout | Charlotte Harbor | Limited Consumption | | Spanish Mackerel | Charlotte Harbor | Limited Consumption | | King Mackerel (33"-39") | Gulf of Mexico | Limited Consumption | | King Mackerel (>39") | Gulf of Mexico | No Consumption | Source: DEP Web site, 1997. # Water Quality Improvement Plans and Projects Waters will not be placed on the Verified List if the Department receives reasonable assurance that existing or proposed projects and/ or programs are expected to result in the attainment of water quality standards or consistently improve water quality over time. Chapter 4 and **Appendix C** contain additional information on the requirements for reasonable assurance. For this planning unit, no management plans or projects complying with the Department's guidance for reasonable assurance have been provided for the list of impaired waters. # Chapter 4: The Verified List of Impaired Waters # **Public Participation** The Florida Department of Environmental Protection (Department) has worked with a variety of stakeholders and held public meetings on developing and adopting the Verified Lists of impaired waters for the five Group 3 basins across the state. **Table 4.1** lists the statewide schedule for the development and adoption of the Group 3 Verified Lists, including the public meetings. The schedule for the Caloosahatchee Basin is highlighted in boldface type. **Appendix H** contains documentation provided during the public comment period. Basin-specific draft Verified Lists of waters that met the requirements of the Impaired Surface Waters Rule (IWR) were made available to the public on June 23, 2004. The lists were placed on the Department's Total Maximum Daily Load (TMDL) Program Web site, at http://www.dep.state.fl.us/water/tmdl, and were also sent on request to interested parties by mail or via e-mail. Citizens were given the opportunity to comment on the draft lists in person and/or in writing. A total of 6 public meetings was held across the state, to encourage public participation on a basin-by-basin basis. The Department also accepted written comments for 45 days beginning June 23, 2004, and ending August 9, 2004. Following the public meetings for the Group 3 basins, which took place between June 30, 2004, and July 21, 2004, revised draft lists were made available to the public on September 17, 2004. The public had the opportunity to comment on these revised lists either in writing and/or at a final public meeting in Tallahassee. Comments received by October 29, 2004, were considered in preparing the revised draft lists. Comments on any of the lists were accepted and considered throughout the full comment period. The final basin-specific Verified Lists developed through the public participation process were adopted by Secretarial Order in November 2004, and were submitted to the U.S. Environmental Protection Agency (EPA) in December 2004 as the state's current 303(d) list of impaired waters. Table 4.1: Schedule for Development and Adoption of the Group 3 Verified Lists | Date | Scheduled Activity | |------------------|----------------------------------------------------------------------------------------------------------------------------------------| | June 23, 2004 | Publication of Draft Verified Lists for the Group 3 Basins and Beginning of Public Comment Period | | June 28, 2004 | Public Meeting at Sarasota on the Sarasota Bay–Peace River–Myakka River Basin | | June 30, 2004 | Public Meeting at Palm Bay on the Upper St. Johns River Basin | | July 1, 2004 | Public Meeting at Fort Myers on the Caloosahatchee River Basin | | July 20, 2004 | Public Meeting at West Palm Beach on the Lake Worth Lagoon–Palm Beach Coast Basin | | July 21, 2004 | Public Meeting at Niceville on the Choctawhatchee–St. Andrew Bay Basin | | July 21, 2004 | Public Meeting at Panama City on the Choctawhatchee–St. Andrew Bay Basin | | October 1, 2004 | Public Meeting in Tallahassee on Revised Draft Verified Lists for All Basins, and Public Comments and Input from Prior Public Meetings | | October 29, 2004 | Final Deadline for Receiving Public Comments | | June 17, 2005 | Adoption of Verified List by Secretarial Order | | TBD | Submittal to EPA as State's 303(d) List of Impaired Waters | # **Identification of Impaired Waters** As discussed in Chapter 2, waters on the Verified and Planning Lists must meet specific thresholds and data sufficiency and data quality requirements in the IWR (Rule 62-303, Florida Administrative Code [F.A.C.]). **Appendix A** describes the legislative and regulatory background for the development of the Planning and Verified Lists. **Appendix D** contains a methodology that describes the criteria and thresholds required for both lists under the IWR. Any waters that do not have sufficient data to be analyzed in accordance with the requirements of the IWR will remain on the 1998 303(d) list of impaired waters maintained by the EPA. These waters are not delisted, and they will be sampled during the next phases of the watershed management cycle so that their impairment status can be verified. # The Verified List of Impaired Waters **Table 4.2** contains the Verified List of impaired waters for the Caloosahatchee Basin, based on the water quality assessment performed using IWR Run 17.0, as of June 30, 2004. **Figure 4.1** shows waters on the Verified List for the entire basin and the projected year for TMDL development. For presentation purposes, the entire watershed for the listed water is highlighted. However, only the main waterbody in the assessment unit has been assessed, and other waters in the watershed may not be impaired. **Table E.1** in Appendix E contains the master list of all assessed waters in the basin as of June 30, 2004. An order containing the Verified List of Impaired Group 3 Waters was signed by the Department's Secretary on June 17, 2005. The order was officially noticed in the June 24, 2005, edition of the *Florida Administrative Weekly*, which started a 21-day period to file a petition challenging the order and a 30-day period to appeal the order. **Table 4.2: The Verified List of Impaired Waters** | WBID | Waterbody<br>Segment Name | Waterbody<br>Type | Waterbody<br>Class <sup>1</sup> | 1998 303(d)<br>Parameters<br>of Concern | Parameters<br>Identified Under<br>the Impaired<br>Surface<br>Waters Rule | Priority<br>for TMDL<br>Development <sup>2</sup> | Projected<br>Year for TMDL<br>Development <sup>2</sup> | Comments <sup>3</sup> | |---------|---------------------------|-------------------|---------------------------------|-----------------------------------------|--------------------------------------------------------------------------|--------------------------------------------------|--------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | East Ca | loosahatchee Pla | nning Unit | | | | | | | | 3237A | East<br>Caloosahatchee | Stream | IIIF | _ | Iron | Medium | 2009 | Planning period: 69/<br>106; verified period:<br>23/60. | | 3237B | Long Hammock<br>Creek | Stream | IIIF | _ | DO | Medium | 2009 | Planning period: 4/17; verified period: 6/24. Impaired based on IWR thresholds. Nutrients were identified as a causative pollutant based on chlorophyll data/nutrient impairment verification. | | 3237B | Long Hammock<br>Creek | Stream | IIIF | | Nutrients<br>(Chlorophyll a) | Medium | 2009 | Annual average Chlorophyll $a$ values exceeded IWR threshold of 20 $\mu$ g/L in 2000 (38.68 $\mu$ g/L) and 2002 (40.08 $\mu$ g/L). No TP data in the verified period. TP median represents the planning period. Limiting nutrient has not been identified, and the water is assumed to be co-limited. | | 3237C | Lake Hicpochee | Lake | IIIF | _ | Lead | Medium | 2009 | Planning period:<br>20/24; verified period:<br>40/56. | | 3237C | Lake Hicpochee | Lake | IIIF | _ | Total<br>Coliforms | Medium | 2009 | Planning period: 9/28; verified period: 12/51. | | 3237D | Ninemile Canal | Stream | IIIF | Coliforms | Fecal<br>Coliforms | High | 2004 | Planning period: 4/3; verified period: 9/49. | | 3237D | Ninemile Canal | Stream | IIIF | _ | Lead | Medium | 2009 | Planning period: 6/12; verified period: 14/28. | | 3246 | C-21 | Stream | IIIF | _ | Iron | Medium | 2009 | Planning period: 83/<br>107; verified period:<br>21/51. | | West C | aloosahatchee Pl | anning Uni | t | | | | | | | 3235A | West<br>Caloosahatchee | Stream | I | _ | Iron | Medium | 2009 | Planning period:<br>49/76; verified period:<br>25/50. | | 3235A | West<br>Caloosahatchee | Stream | I | _ | Lead | Medium | 2009 | Planning period: 1/29; verified period: 11/45. | Table 4.2 (continued) | WBID | Waterbody<br>Segment Name | Waterbody<br>Type | Waterbody<br>Class <sup>1</sup> | 1998 303(d)<br>Parameters<br>of Concern | Parameters Identified Under the Impaired Surface Waters Rule | Priority<br>for TMDL<br>Development <sup>2</sup> | Projected<br>Year for TMDL<br>Development <sup>2</sup> | Comments <sup>3</sup> | |--------|---------------------------|-------------------|---------------------------------|-----------------------------------------|--------------------------------------------------------------|--------------------------------------------------|--------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | aloosahatchee Pl | | | | | | 201010 | | | 3235D | Jacks Branch | Stream | IIIF | _ | Nutrients<br>(Chlorophyll a) | Medium | 2009 | Annual average Chlorophyll $a$ values exceeded IWR threshold of 20 $\mu$ g/L in 1999 (28.63 $\mu$ g/L) and 2000 (29.87 $\mu$ g/L). Limited TP data in the verified period (1 observation). Limiting nutrient has not been identified, and the water is assumed to be co-limited. | | 3235K | Townsend<br>Canal | Stream | IIIF | _ | Copper | Medium | 2009 | Planning period: 0/6; verified period: 6/27. | | 3235K | Townsend<br>Canal | Stream | IIIF | _ | Lead | Medium | 2009 | Planning period: 4/6; verified period: 13/28. | | Orange | River Planning U | nit | | | | | | | | 3240J | Billy Creek | Estuary | IIIM | _ | Fecal<br>Coliforms | Medium | 2009 | Planning period: 49/<br>149; verified period:<br>46/145. | | Caloos | ahatchee Estuary | Planning U | Init | | | | | | | 3240A | Tidal<br>Caloosahatchee | Estuary | IIIM | _ | Copper | Medium | 2009 | Planning period: 66/<br>317; verified period:<br>34/228. | | 3240A | Tidal<br>Caloosahatchee | Estuary | IIIM | _ | DO | Medium | 2009 | Planning period:<br>282/851; verified<br>period: 203/583.<br>Verified Impaired. BOD<br>(median of 2.4 mg/L)<br>and nutrients (based<br>on chlorophyll data)<br>were identified as the<br>possible causative<br>pollutants. | | 3240A | Tidal<br>Caloosahatchee | Estuary | IIIM | _ | Fecal<br>Coliforms | Medium | 2009 | Planning period: 147/<br>516; verified period:<br>134/521. | # **Table 4.2 (continued)** | WBID | Waterbody<br>Segment Name | Waterbody<br>Type | Waterbody<br>Class <sup>1</sup> | 1998 303(d)<br>Parameters<br>of Concern | Parameters<br>Identified Under<br>the Impaired<br>Surface<br>Waters Rule | Priority<br>for TMDL<br>Development <sup>2</sup> | Projected<br>Year for TMDL<br>Development <sup>2</sup> | Comments <sup>3</sup> | |---------|---------------------------|-------------------|---------------------------------|-----------------------------------------|--------------------------------------------------------------------------|--------------------------------------------------|--------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Caloosa | ahatchee Estuary | Planning U | Init, contin | ued | | | | | | 3240A | Tidal<br>Caloosahatchee | Estuary | IIIM | _ | Nutrients<br>(Chlorophyll a) | Medium | 2009 | Annual average Chlorophyll $a$ values exceeded IWR threshold of 11 $\mu$ g/L in 1999 (12.21 $\mu$ g/L), 2000 (17.21 $\mu$ g/L), 2001 (17.51 $\mu$ g/L), and 2002 (19.22 $\mu$ g/L) in 2002. Data indicate that the WBID is nitrogen limited (TN/TP ratio median = 7.75 with a standard deviation of 12.81, range 0.09–150, 469 observations). | | 3240B | Tidal<br>Caloosahatchee | Estuary | IIIM | _ | DO | Medium | 2009 | Planning period: 82/<br>300; verified period:<br>57/150. Verified<br>impaired. Nutrients<br>(based on chlorophyll<br>data) were identified as<br>the possible causative<br>pollutant. | | 3240B | Tidal<br>Caloosahatchee | Estuary | IIIM | _ | Fecal<br>Coliforms | Medium | 2009 | Planning period: 36/<br>115; verified period:<br>32/111. | | 3240B | Tidal<br>Caloosahatchee | Estuary | IIIM | | Nutrients<br>(Chlorophyll a) | Medium | 2009 | Annual average Chlorophyll $a$ values exceeded IWR threshold of 11 $\mu$ g/L in 2000 (21.42 $\mu$ g/L). Data indicate that the WBID is nitrogen limited (TN/TP ratio median = 7.5 with a standard deviation of 13.27, range 0.67–41, 191 observations). | | 3240C | Tidal<br>Caloosahatchee | Stream | IIIF | _ | DO | Medium | 2009 | Planning period: 259/<br>331; verified period:<br>216/282. Verifed<br>impaired. Nutrients<br>(based on chlorophyll<br>data) were identified as<br>the possible causative<br>pollutant. | | 3240C | Tidal<br>Caloosahatchee | Stream | IIIF | _ | Fecal<br>Coliforms | Medium | 2009 | Planning period: 83/<br>198; verified period:<br>84/194. | Table 4.2 (continued) | WBID | Waterbody<br>Segment Name | Waterbody<br>Type | Waterbody<br>Class <sup>1</sup> | 1998 303(d)<br>Parameters<br>of Concern | Parameters<br>Identified Under<br>the Impaired<br>Surface<br>Waters Rule | Priority<br>for TMDL<br>Development <sup>2</sup> | Projected<br>Year for TMDL<br>Development <sup>2</sup> | Comments <sup>3</sup> | | | |---------|-------------------------------------------------|-------------------|---------------------------------|-----------------------------------------|--------------------------------------------------------------------------|--------------------------------------------------|--------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | Caloosa | Caloosahatchee Estuary Planning Unit, continued | | | | | | | | | | | 3240C | Tidal<br>Caloosahatchee | Stream | IIIF | _ | Nutrients<br>(Chlorophyll a) | Medium | 2009 | Annual average Chlorophyll $a$ values exceeded IWR threshold of 20 $\mu$ g/L in 2000 (24.77 $\mu$ g/L). Data indicate that the WBID is nitrogen limited (TN/TP ratio median = 8.77 with a standard deviation of 14.485, range 0.182–119, 359 observations). | | | | 3240E | Yellow Fever<br>Creek | Estuary | IIIM | _ | Fecal<br>Coliforms | Medium | 2009 | Planning period:<br>13/56; verified period:<br>20/66. | | | | 3240E1 | Hancock Creek | Estuary | IIIM | _ | DO | Medium | 2009 | Planning period: 111/225; verified period: 64/119. Verifed impaired. BOD (median value of 2.5 mg/L), and nutrients (based on chlorophyll data) were identified as the possible causative pollutants. | | | | 3240E1 | Hancock Creek | Estuary | IIIM | _ | Fecal<br>Coliforms | Medium | 2009 | Planning period: 30/<br>130; verified period:<br>27/130. | | | | 3240E1 | Hancock Creek | Estuary | IIIM | _ | Nutrients<br>(Chlorophyll a) | Medium | 2009 | Annual average Chlorophyll $a$ values exceeded IWR threshold of 11 $\mu$ g/L in 2000 (11.73 $\mu$ g/L). Data indicate that the WBID is nitrogen limited (TN/TP ratio median = 5.34 with a standard deviation of 11.27, range 0.13–95, 144 observations). | | | | 3240F | Daughtrey<br>Creek | Stream | IIIF | _ | Fecal<br>Coliforms | Medium | 2009 | Planning period: 41/<br>275; verified period:<br>43/274. | | | | 3240G | Trout Creek | Stream | IIIF | | Conductance | Medium | 2009 | Planning period: 16/<br>124; verified period:<br>14/72. Conductance is<br>believed to be impaired<br>due to agricultural land<br>use. | | | **Table 4.2 (continued)** | WBID | Waterbody<br>Segment Name | Waterbody<br>Type | Waterbody<br>Class <sup>1</sup> | 1998 303(d)<br>Parameters<br>of Concern | Parameters<br>Identified Under<br>the Impaired<br>Surface<br>Waters Rule | Priority<br>for TMDL<br>Development <sup>2</sup> | Projected<br>Year for TMDL<br>Development <sup>2</sup> | Comments <sup>3</sup> | | | |--------|-------------------------------------------------|-------------------|---------------------------------|-----------------------------------------|--------------------------------------------------------------------------|--------------------------------------------------|--------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | Caloos | Caloosahatchee Estuary Planning Unit, continued | | | | | | | | | | | 3240G | Trout Creek | Stream | IIIF | Coliforms | Fecal<br>Coliforms | Medium | 2009 | Planning period:<br>20/70; verified period:<br>22/70. | | | | 3240H | Whisky Creek<br>(Wyoua Creek) | Stream | IIIF | _ | Fecal<br>Coliforms | Medium | 2009 | Planning period: 25/<br>142; verified period:<br>28/148. | | | | 32401 | Manuel Branch | Estuary | IIIM | _ | Copper | Medium | 2009 | Planning period: 8/102;<br>verified period: 6/23.<br>Verified period data<br>based on IWR Run 20. | | | | 32401 | Manuel Branch | Estuary | IIIM | _ | Fecal<br>Coliforms | Medium | 2009 | Planning period: 28/91;<br>verified period: 8/47.<br>VP data based on IWR<br>Run 20. | | | | 32401 | Manuel Branch | Estuary | IIIM | _ | Lead | Medium | 2009 | Planning period: 9/127;<br>verified period: 6/25.<br>Verified period data<br>based on IWR Run 20. | | | | 32401 | Manuel Branch | Estuary | IIIM | _ | Total<br>Coliforms | Medium | 2009 | Planning period: 10/16;<br>verified period: 13/22.<br>Verified period data<br>based on IWR Run 20. | | | | 3240L | Gilchrest<br>Drain-Powel | Stream | IIIF | _ | DO | Medium | 2009 | Planning period: 172/<br>232; verified period:<br>147/204. Verified<br>period data based on<br>IWR Run 20. Verifed<br>impaired. Nutrients<br>(based on chlorophyll<br>data) were identified as<br>the possible causative<br>pollutant. | | | | 3240L | Gilchrest<br>Drain-Powel | Stream | IIIF | _ | Fecal<br>Coliforms | Medium | 2009 | Planning period: 31/<br>136; verified period:<br>40/206. Verified period<br>data based on IWR<br>Run 20. | | | Table 4.2 (continued) | WBID | Waterbody<br>Segment Name | Waterbody<br>Type | Waterbody<br>Class <sup>1</sup> | 1998 303(d)<br>Parameters<br>of Concern | Parameters<br>Identified Under<br>the Impaired<br>Surface<br>Waters Rule | Priority<br>for TMDL<br>Development <sup>2</sup> | Projected<br>Year for TMDL<br>Development <sup>2</sup> | Comments <sup>3</sup> | |--------|---------------------------|-------------------|---------------------------------|-----------------------------------------|--------------------------------------------------------------------------|--------------------------------------------------|--------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Caloos | ahatchee Estuary | Planning U | Jnit, contin | ued | | | | | | 3240L | Gilchrest<br>Drain-Powel | Stream | IIIF | _ | Nutrients<br>(Chlorophyll a) | Medium | 2009 | Annual average Chlorophyll $a$ values exceeded IWR threshold of 20 $\mu$ g/L in 2002 (20.02 $\mu$ g/L). Data indicate that the WBID is nitrogen limited (TN/TP ratio median = 5.15 with a standard deviation of 15.41, range 0.14–23, 143 observations). | | 3240M | Stroud Creek | Stream | IIIF | _ | Fecal<br>Coliforms | Medium | 2009 | Planning period: 23/13; verified period: 25/135. | | 3240M | Stroud Creek | Stream | IIIF | | Nutrients<br>(Chlorophyll a) | Medium | 2009 | Annual average Chlorophyll $a$ values exceeded IWR threshold of 20 $\mu$ g/L in 2000 (33.64 $\mu$ g/L). Data indicate that the WBID is co-limited for nitrogen and phosphorus (TN/TP ratio median = 14.6 with a standard deviation of 30.87, range 0.29–219, 139 observations). | | 3240N | Owl Creek | Stream | IIIF | _ | Fecal<br>Coliforms | Medium | 2009 | Planning period:<br>25/68; verified period:<br>29/70. | | 3240Q | Popash Creek | Stream | IIIF | | DO | Medium | 2009 | Planning period: 246/312; verified period: 130/163. Impaired by the IWR threshold. Nutrient impairment is identified as the causative pollutant based on chlorophyll data/nutrient impairment verification. | | 3240Q | Popash Creek | Stream | IIIF | _ | Fecal<br>Coliforms | Medium | 2009 | Planning period: 29/<br>175; verified period:<br>38/174. | #### **Table 4.2 (continued)** | WBID<br>Caloos | Waterbody<br>Segment Name<br>ahatchee Estuary | Waterbody<br>Type | Class <sup>1</sup> | 1998 303(d) Parameters of Concern | Parameters Identified Under the Impaired Surface Waters Rule | Priority<br>for TMDL | Projected<br>Year for TMDL<br>Development <sup>2</sup> | Comments <sup>3</sup> | |----------------|-----------------------------------------------|-------------------|--------------------|-----------------------------------|--------------------------------------------------------------|----------------------|--------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3240Q | Popash Creek | Stream | IIIF | _ | Nutrients<br>(Chlorophyll <i>a</i> ) | Medium | 2009 | Annual average Chloro-<br>phyll a values exceeded | | | | | | | (стиогорпуна) | | | IWR threshold of 20 $\mu$ g/L in 2000 (88.13 $\mu$ g/L), 2002 (32.90 $\mu$ g/L). Data indicate that the WBID is co-limited for nitrogen and phosphorus (TN/TP ratio median = 14.2 with a standard deviation of 23.78, range 0.17–263, 181 observations). | #### Notes: <sup>1</sup>Florida's waterbody classifications are defined as follows: - 1—Potable water supplies, - 2—Shellfish propagation or harvesting, - 3—Recreation, propagation, and maintenance of a healthy, well-balanced population of fish and wildlife - 4—Agricultural water supplies, - 5—Navigation, utility, and industrial use. <sup>2</sup>Priority and schedule reflect the priority established for the WBID in the 1998 303(d) list. Where a parameter was 1998 303(d) listed, the priority shown in the 1998 303(d) list was retained if it was originally high, or changed to medium if it was originally low. In the case of mercury, the priority remains low. Where a parameter was only identified as impaired under the IWR, priorities of high, medium, or low were used. <sup>3</sup>Planning period = January 1, 1992, through December 31, 2001; Verified period = January 1, 1997, through June 30, 2004. F = Fresh water M = Marine BOD = Biological oxygen demand DO = Dissolved oxygen TN = Total nitrogen TP = Total phosphorus # Pollutants Causing Impairments Of the 36 waterbody segments in the Caloosahatchee Basin, 22 waters are impaired for at least 1 parameter, and a TMDL is required for these waters. There are a total of 46 parameter listings for impairment following the methodology in **Appendix D**. The Caloosahatchee Estuary Planning Unit has the largest number of impaired parameter listings with 31, followed by the East and West Caloosahatchee Planning Units, each with 7 listings. The most common parameter exhibiting impairment throughout the Caloosahatchee Basin is fecal coliforms, with 15 listings, followed by nutrients (chlorophyll *a*) with 9 listings, and DO with 7 listings. As required by the IWR, the Department must identify the pollutants causing or contributing to DO exceedances in order to place DO on the Verified List. If a waterbody segment is on the Verified List for both DO and nutrients, nutrients are identified as a pollutant contributing to <sup>&</sup>lt;sup>1</sup> Note: WBID 3237D has a high priority TMDL due in 2004, and a medium priority TMDL due in 2009. Figure 4.1: Waters on the Verified List, with Projected Year for TMDL Development DO exceedances. The Department also applies the following analysis to identify the pollutant(s) contributing to DO exceedances: - 1. The waterbody segment median values for biological oxygen demand (BOD), total nitrogen (TN), and total phosphorus (TP) are determined for the verified period (i.e., January 1, 1997, to June 30, 2004). - 2. The median values are then compared with the screening levels for the appropriate waterbody type. The screening levels represent the 70th percentile value of data collected from streams, lakes, or estuaries (**Table 4.3**). - 3. If a waterbody segment's median value exceeds the screening level, the parameter is identified as a pollutant contributing to the exceedances. **Table 4.4** provides the median values for waterbody segments where there is a sufficient number of DO exceedances to place the water on the Verified List. If a waterbody segment has a sufficient number of Table 4.3: Screening Level Values (70th Percentile) Based on STORET Data from 1970 to 1987 | | BOD<br>(mg/L) | TN<br>(mg/L) | TP<br>(mg/L) | |-----------|---------------|--------------|--------------| | Streams | 2.0 | 1.6 | 0.22 | | Lakes | 2.9 | 1.7 | 0.11 | | Estuaries | 2.1 | 1.0 | 0.19 | Table 4.4: Caloosahatchee Basin Median Values for the Verified Period | WBID | Waterbody Segment | Waterbody Type | BOD 5 Day<br>(mg/L) | Total Nitrogen To<br>(mg/L) | tal Phosphorus<br>(mg/L) | |--------|----------------------------|----------------|---------------------|-----------------------------|--------------------------| | 3240C | Tidal Caloosahatchee | Stream | 2 | 1.105 | 0.12 | | 3240G | Trout Creek | Stream | 1.5 | 0.84 | 0.05 | | 3240J | Billy Creek | Estuary | 1.8 | 0.1915 | 0.15 | | 3235G | Cypress Branch | Stream | 1 | 1.654 | 0.098 | | 3246 | C-21 | Stream | ND | 1.953 | 0.098 | | 3240A | Tidal Caloosahatchee | Estuary | 2.4 | 0.83 | 0.09 | | 3240B | Tidal Caloosahatchee | Estuary | 1.5 | 0.85 | 0.11 | | 3240E | Yellow Fever Creek | Estuary | 1.5 | 0.745 | 0.2 | | 3240E1 | Hancock Creek | Estuary | 2.5 | 0.825 | 0.145 | | 3240F | Daughtrey Creek | Stream | 1.7 | 0.77 | 0.06 | | 3240H | Whisky Creek (Wyoua Creek) | Stream | 1.5 | 0.51 | 0.05 | | 32401 | Manuel Branch | Estuary | 2 | 0.8145 | 0.05 | | 3240L | Gilchrest Drain-Powel | Stream | 1.6 | 0.65 | 0.12 | | 3240N | Owl Creek | Stream | 1.5 | 0.52 | 0.05 | | 3240Q | Popash Creek | Stream | 1.9 | 0.75 | 0.05 | | 3237A | East Caloosahatchee | Stream | 1.4 | 1.6765 | 0.075 | | 3237B | Long Hammock Creek | Stream | 2 | 1.482 | ND | | 3237C | Lake Hicpochee | Lake | 4.15 | 1.859 | ND | | 3237D | Ninemile Canal | Stream | 2 | 2.11 | ND | | 3235A | West Caloosahatchee | Stream | 1.6 | 1.382 | 0.103 | | 3235B | West Caloosahatchee | Stream | 2.4 | 1.545 | ND | | 3235C | Cypress Creek | Stream | 1.2 | 1.07 | 0.053 | | 3235D | Jacks Branch | Stream | 3.25 | 1.32 | 0.051 | | 3235E | Bee Branch | Stream | 2.3 | 1.305 | ND | | 3235F | Pollywog Creek | Stream | 1 | 0.53 | ND | | 3235H | Hickey Creek | Stream | 1.5 | 0.42 | 0.05 | | 3235J | Dog Canal | Stream | 2 | 0.411 | ND | | 3235K | Townsend Canal | Stream | 2 | 1.48 | ND | | 3235L | Townsend Canal | Stream | 4.5 | 2.112 | ND | | 3235M | Goodno Canal | Stream | 1 | 1.105 | ND | ND = No data exceedances for placement on the Verified List but the median values are less than the screening levels, the DO for that segment is included on the Planning List. Additionally, to place a water segment on the Verified List for nutrients, the Department must identify the limiting nutrient or nutrients on the Verified List, as required by the IWR. The following method is used to identify the limiting nutrient(s) in streams and lakes: - 4. The ratios of TN to TP are calculated for each paired value of TN and TP (per sampling event) collected during the verified period. - 5. The individual ratios over the entire verified period are evaluated to determine the limiting nutrient(s). If all the sampling event ratios are less than 10, nitrogen is identified as the limiting nutrient, and if all the ratios are greater than 30, phosphorus is identified as the limiting nutrient. Both nitrogen and phosphorus are identified as limiting nutrients if the ratios are between 10 and 30. **Table 4.5** displays the nitrogen and phosphorus ratios for stream and lake segments potentially impaired by nutrients. # Adoption Process for the Verified List of Impaired Waters The Verified List must be submitted in a specific format (Section 62-303.710, F.A.C.) before being approved by order of the Department's Secretary. The list must specify the pollutant and concentration causing the impairment. If a waterbody segment is listed based on water quality criteria exceedances, then the list must provide the applicable criteria. However, if the listing is based on narrative or biological criteria, or impairment of other designated uses, and the water quality criteria are met, the Verified Table 4.5: Caloosahatchee Basin Nitrogen-to-Phosphorus Ratios for the Verified Period | WBID | Waterbody Segment | Waterbody<br>Type | Total<br>Nitrogen<br>Median<br>(mg/L) | Total<br>Phosphorus<br>Median<br>(mg/L) | Nitrogen-to-<br>Phosphorus<br>Ratio<br>Median | Nitrogen-to-<br>Phosphorus<br>Ratio<br>Minimum | Nitrogen-to-<br>Phosphorus<br>Ratio<br>Maximum | |--------|-----------------------|-------------------|---------------------------------------|-----------------------------------------|-----------------------------------------------|------------------------------------------------|------------------------------------------------| | 3246 | C-21 | Stream | 1.953 | 0.098 | 19.484 | 5.591 | 98.9 | | 3240A | Tidal Caloosahatchee | Estuary | 0.83 | 0.09 | 7.75 | 0.094 | 150 | | 3240B | Tidal Caloosahatchee | Estuary | 0.85 | 0.11 | 7.5 | 0.667 | 141 | | 3240C | Tidal Caloosahatchee | Stream | 1.105 | 0.12 | 8.7692 | 0.182 | 119 | | 3240E1 | Hancock Creek | Estuary | 0.825 | 0.145 | 5.3375 | 0.133 | 95 | | 3240L | Gilchrest Drain-Powel | Stream | 0.65 | 0.12 | 5.1538 | 0.143 | 123 | | 3240M | Stroud Creek | Stream | 0.8 | 0.05 | 14.6 | 0.286 | 219 | | 3240Q | Popash Creek | Stream | ND | ND | ND | ND | ND | | 3237A | East Caloosahatchee | Stream | 1.6765 | 0.075 | 23.414 | 7.245 | 73.44 | | 3237B | Long Hammock Creek | Stream | 1.482 | ND | ND | ND | ND | | 3237C | Lake Hicpochee | Lake | 1.859 | ND | ND | ND | ND | | 3235D | Jacks Branch | Stream | 1.32 | 0.051 | ND | ND | ND | ND = No data List is required to specify the concentration of the pollutant relative to the water quality criteria and explain why the numeric criterion is not adequate. For waters with exceedances of the DO criteria, the Department must identify the pollutants causing or contributing to the exceedances and list both the pollutant and DO in the Verified List. For waters impaired by nutrients, the Department is required to identify whether nitrogen or phosphorus, or both, are the limiting nutrients, and specify the limiting nutrient(s) in the Verified List. The Verified List must also include the priority and schedule for TMDL development established for a waterbody segment and note any waters that are being removed from the current Planning List. In future watershed management cycles, the list must also note waters that are being removed from any previous Verified List for the basin. # Chapter 5: TMDL Development, Allocation, and Implementation # **Prioritization of Listed Waters** Following the identification of impaired waters on the 303(d) list, the Florida Department of Environmental Protection (Department) determines priorities for developing total maximum daily loads (TMDLs) in Phase 3 of the watershed management cycle. When TMDLs are established, general allocations of pollutant load reductions are identified, at least to the level of point and nonpoint source categories. Because TMDLs cannot be developed for all listed waters during a single watershed management cycle, waterbodies will be prioritized using the criteria in the Impaired Surface Waters Rule (IWR) (Section 62-303.500, Florida Administrative Code). The rule states that when establishing the TMDL development schedule for waters on the Verified List, the Department will prioritize impaired waterbody segments according to the severity of the impairment and each waterbody's designated uses, taking into account the most serious water quality problems, the most valuable and threatened resources, and the risk to human health and aquatic life. Under the IWR, the determination of high-, low-, and mediumpriority waters is based on the following criteria. # High-priority waters: - Waterbody segments where the impairment poses a threat to potable water supplies or human health; - Waterbody segments where the impairment is due to a pollutant regulated by the Clean Water Act and the pollutant has contributed to the decline or extirpation of a federally listed threatened or endangered species, as indicated in the Federal Register listing the species; or - Waterbody segments verified as impaired that are included on the U.S. Environmental Protection Agency's (EPA's) 1998 303(d) list as high priority. # Low-priority waters: Waterbody segments that are listed before 2010 because of fish consumption advisories for mercury (due to the current insufficient understanding of how mercury cycles in the environment); - Canals, urban drainage ditches, and other artificial waterbody segments that are listed only due to exceedances of dissolved oxygen criteria; or - Waterbody segments that were not on the Planning List but were identified as impaired during Phase 2 of the watershed management cycle and were included on the Verified List, unless the segment meets the second high-priority criterion. - The EPA has also proposed assigning to this category the list of additional waterbody segments that the agency developed using its own evaluation methodology, until the Department has had the opportunity to investigate these waterbodies further. All segments not designated high or low priority are medium priority, and are prioritized based on the following factors: - The presence of Outstanding Florida Waters; - The presence of waterbody segments that fail to meet more than one designated use, i.e., aquatic life, primary contact and recreation, fish and shellfish consumption, drinking water, and the protection of human health; - The presence of waterbody segments that exceed an applicable water quality criterion or alternative threshold with a frequency of greater than 25 percent at a minimum confidence level of 90 percent; - The presence of waterbody segments that exceed more than one applicable water quality criterion; or - Administrative needs of the TMDL program, including meeting a TMDL development schedule agreed to with the EPA, basin priorities related to the Department's watershed management approach, and the number of administratively continued permits in the basin. The Department is adhering to the TMDL schedule established in the Consent Decree between the EPA and Earthjustice for waters on the 1998 303(d) list that are also identified as impaired under the IWR. **Table 5.1** lists the high-priority waters for TMDL development in the Caloosahatchee Basin. **Figure 5.1** shows the locations of these waters and their watersheds. The two waterbody segments listed in the table were also high priorities on the 1998 303(d) list. Of these, only one segment had sufficient water quality information to verify a parameter as the cause of impairment (fecal coliforms in Ninemile Canal). The remaining impairments could not be verified by the Department, and the establishment of those TMDLs will be the responsibility of the EPA. Table 5.1: Priorities for TMDL Development in the Caloosahatchee Basin | Planning Unit | WBID | Waterbody<br>Segment | Water-<br>body<br>Type | Water-<br>body<br>Class | 1998<br>303(d)<br>Param-<br>eters of<br>Concern | Parameters<br>Identified<br>Under the<br>Impaired<br>Surface<br>Waters<br>Rule | Assess-<br>ment<br>Status | Priority<br>Year for<br>TMDL<br>Develop-<br>ment | Comments (# Exceedances/ # Samples) | |------------------------|-------|----------------------|------------------------|-------------------------|-------------------------------------------------|--------------------------------------------------------------------------------|---------------------------|--------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------| | East<br>Caloosahatchee | 3237C | Lake<br>Hicpochee | Lake | IIIF | Nutrients | _ | Planning<br>List* | 2004 | Planning period: No<br>Data; verified period:<br>No Data. Placed on<br>Planning List pursu-<br>ant to Subsection<br>62.303.300(2), F.A.C. | | East<br>Caloosahatchee | 3237D | Ninemile<br>Canal | Stream | IIIF | BOD | _ | Planning<br>List* | 2004 | No data available for the verified period. | | East<br>Caloosahatchee | 3237D | Ninemile<br>Canal | Stream | IIIF | Coliforms | Fecal<br>Coliforms | Impaired | 2004 | Planning period:<br>4/34; verified period:<br>9/49. | | East<br>Caloosahatchee | 3237D | Ninemile<br>Canal | Stream | IIIF | DO | DO | Planning<br>List* | 2004 | A causative pollutant has not been identified. Placed on Planning List pursuant to Subsection 62.303.300(2), F.A.C. | <sup>\*</sup>Note: Those parameters that could not be verified impaired will have TMDLs established for them by the EPA. BOD = Biological oxygen demand DO = Dissolved oxygen # **Total Maximum Daily Load Development** During Phase 3 of the watershed management cycle, TMDLs will be developed for both point and nonpoint sources of pollutants in impaired waterbodies and will be adopted by rule at the end of this phase. TMDL development involves determining the maximum amount of a given pollutant that a waterbody can assimilate and still meet the applicable numeric or narrative water quality criterion for the pollutant. In most cases, this "assimilative" capacity will be determined using computer modeling (both hydrodynamic and water quality models) that predicts the fate and transport of pollutants in the receiving waters. Modeling for the typical TMDL will include model setup, calibration, and verification, followed by a variety of model runs that determine the assimilative capacity of the water under worst-case conditions. State law and federal regulations require that TMDLs include a margin of safety (MOS) that takes into account "any lack of knowledge concerning the relationship between effluent limitations and water quality." The EPA has allowed states to establish either a specific MOS (typically some percentage of the assimilative capacity) or an implicit MOS based on conservative assumptions in the modeling. To date, the Department has elected to Figure 5.1: Caloosahatchee Basin Priority TMDL Watersheds for 2004 establish an implicit MOS based on predictive model runs that incorporate a variety of conservative assumptions (they examine worst-case ambient flow conditions and worst-case temperature, and assume that all permitted point sources discharge at their maximum permitted amount). It is important to note that TMDLs will be developed only for the actual pollutants causing the impairment in the listed waterbody. These are called the "pollutants of concern." In Florida, the most commonly listed pollutants of concern are nutrients, sediments, and coliforms. TMDLs will not be developed for impairments not due to pollutant discharges—for example, natural conditions, physical alterations such as dams and channelization, or changes in the flow of the water. In other cases, a waterbody may be deemed potentially impaired based on bioassessment data or toxicity data. In these cases, the Department must determine the actual pollutant causing the impairment before a TMDL can be developed. # Total Maximum Daily Load Allocation and Implementation # Initial Allocation of Pollutant Loadings The Florida Watershed Restoration Act (FWRA) requires that a TMDL include the "establishment of reasonable and equitable allocations... among point and nonpoint sources...." The Department refers to this as the "initial allocation," which is adopted by rule. For the purposes of allocating the required pollutant loadings, the term "point sources" primarily includes traditional sources such as domestic and industrial wastewater discharges. Recent EPA guidance requires states to include as point sources those stormwater systems that are covered by a National Pollutant Discharge Elimination System (NPDES) stormwater permit. However, NPDES-permitted stormwater discharges are not subject to the same types of effluent limitations, cannot be centrally collected and treated, and typically have not invested in treatment controls to the same degree as traditional point sources. Nonpoint sources include intermittent, rainfall-driven, diffuse sources of pollutants associated with everyday human activities, including runoff from urban land uses, agriculture, silviculture, and mining; discharges from failing septic systems; and atmospheric deposition. These point and nonpoint definitions do not directly relate to whether a source is regulated. Some nonpoint sources such as stormwater systems are permitted under the regulatory programs of the Department or water management districts, while others, such as agricultural stormwater discharges, are not. This distinction is important because the implementation of the allocations to nonpoint sources outside the authority of regulatory programs will require cooperation from dischargers to implement best management practices (BMPs) voluntarily. While a "detailed allocation" will ultimately be necessary to implement a TMDL fully, a key goal of the initial allocation is to assign responsibility for pollutant load reductions between point and nonpoint sources. For point sources, allocations will be implemented through the Department's NPDES wastewater and stormwater permitting programs. The implementation of nonpoint source load reductions will be done through a combination of regulatory and nonregulatory processes. Initial allocations of pollutant loadings will also be made to historical sources (e.g., the phosphorus-laden sediments at the bottom of a lake) and upstream sources (those entering an impaired waterbody). Upstream sources include sources outside Florida, and these sources will receive reduced allocations similar to in-state sources. The FWRA provided direction for the allocation of TMDLs and directed the Department to provide guidance on the allocation process by establishing an Allocation Technical Advisory Committee (ATAC), consisting of representatives of key stakeholder groups. The committee's report recommended a three-step process for developing initial allocations and addressed detailed allocations for nonpoint sources, stakeholder involvement, the use of BMPs, and other TMDL implementation issues (Department, 2001). A copy of the ATAC report is available at http://www.dep.state.fl.us/water/tmdl/docs/Allocation.pdf. # Implementation Programs and Approaches The FWRA designates the Department as the lead agency in coordinating the implementation of TMDLs. Existing programs and approaches through which TMDLs may be carried out include the following: - Permitting and other existing regulatory programs, such as NPDES permits, domestic and industrial wastewater permits, and stormwater/Environmental Resource Permits—Table 5.2 lists the municipal NPDES stormwater permittees in the Caloosahatchee Basin; - Local land development codes; - Nonregulatory and incentive-based programs, including BMPs, cost sharing, waste minimization, pollution prevention, new approaches to land use design and development, and public education; - Basin Management Action Plans (B-MAPs) developed under the FWRA; - Other water quality management and restoration activities, for example, Surface Water Improvement and Management plans approved under Section 373.456, Florida Statutes; Table 5.2: Municipal NPDES Stormwater Permittees in the Caloosahatchee Basin | | | | Facility | |-------|-------|-----------|----------------------------------------------| | 3246 | 14284 | FL0040665 | City of Clewiston WWT | | 3237A | 14270 | FL0037541 | E.R. Jahna Ind. Ortona Mine | | 3235N | 17757 | FLG110065 | Krehling Plant 9 LaBelle | | 3240K | 14585 | FL0001490 | FPL Fort Myers Plant | | 3205K | 32724 | FLRNEE232 | ABF Freight Systems Inc. | | 3205K | 30135 | FLRNEE110 | Averitt Express Inc. | | 3205K | 33811 | FLRNEE237 | Averett Express Fort Myers Service<br>Center | | 3295K | 31985 | FLRNEE211 | The News-Press | | 3205K | 29852 | FLRNEE097 | Mariner Products Inc. | | 3205K | 14433 | FL0021261 | Fort Myers Central AWWTF | | 32401 | 33731 | FLRNEE270 | Supter Transport Inc. | | 32401 | 30033 | FLRNEE105 | Tellow Transport | | 32401 | 30821 | FLRNEE141 | Tri Circle Partners Inc. | | 32401 | 29645 | FLRNEE076 | Purrseaverance M/V | | 32401 | 33076 | FLRNEE251 | Ace Press Inc. | | 3240A | 29913 | FLRNEE101 | J.C. Cruises Inc. | | 3240A | 14606 | FL0030325 | Waterway Estates Advanced WWTP | | 3240A | 17673 | FLG110028 | Schwab Ready Mix Inc. | | 3240A | 14429 | FL0030007 | City of Cape Coral | | 3240A | 33475 | FLRNEE265 | Printers Ink International | | 3240E | 17636 | FLG110021 | Old Castle Precast Inc. | - Pollutant trading or other equitable economically based agreements; - Public works, including capital facilities; or - Land acquisition. These programs and approaches will be carried out at local, regional, state, and possibly federal levels. TMDL implementation will require extensive stakeholder involvement throughout the state and, in some cases, between Florida and other states. **Appendix A** provides additional details on the implementation programs and approaches listed here. # Development of Basin Management Action Plans The FWRA authorizes the Department to develop B-MAPs for implementing TMDLs. These plans will be developed with extensive stakeholder input to build consensus on detailed allocations based on the initial general allocations to categories of discharges. The B-MAPs would contain final allocations, strategies for meeting the allocations, schedules for implementation, funding mechanisms, applicable local ordinances, and other elements. In cases where stakeholder consensus could not be reached on detailed allocations and/or a B-MAP within a reasonable time, the Department would develop the allocations. Once a B-MAP is developed, the Department will make it available for public review and comment. Guidance for the content and format of the B-MAPs is being developed; the plans are likely to include a description of both regulatory and nonregulatory approaches to meeting specific TMDLs. # References - American Oceans Campaign Web site. 1996. "Charlotte Harbor in Florida." In Estuaries on the Edge: The Vital Link Between Land and Sea. Available: http://www.oceana.org/index.cfm?sectionID=10& fuseaction=126. - Barienbrock, A. 2001. Personal Communication. Fort Myers, Florida: Florida Department of Environmental Protection, South District Office. - Capece, J. C., E. G. Flaig, J. Cassani, and K. Kibbey. March 15, 1997. Sources of Nutrient Loads to the Caloosahatchee River and Estuary. Oral presentation at the Charlotte Harbor National Estuary Program Symposium. Punta Gorda, Florida. - Charlotte Harbor National Estuary Program. 1998. Estimated Economic Value of Resources. North Fort Myers, Florida. - —. 1999. Harbor Happenings: Caloosahatchee River and Watershed. Volume 3, Number 1. Spring. - —. 2000a. The Comprehensive Conservation Management Plan for the Greater Charlotte Harbor Watershed—Vol. 1. North Fort Myers, Florida. - —. 2000b. Preliminary Action Plans for the Greater Charlotte Harbor Watershed—Vol. 2. North Fort Myers, Florida. - —. 2000c. Technical Advisory Committee Minutes, ABM Report and Acting Director's Report—June. North Fort Myers, Florida. - Corbett, C. A., and M. B. Hilgendorf. 2000. Lake Okeechobee Releases into the Caloosahatchee Estuary. Letter to Mr. Trudi Williams, Governing Board Member of the South Florida Water Management District. North Fort Myers, Florida: Charlotte Harbor National Estuary Program. - Daltry, W. E. 2003. Personal Communication. Lee County Smart Growth Director. Fort Myers, Florida. - Dodson, J. 2002. Personal Communication. Tallahassee, Florida: Florida Department of Environmental Protection. - Estevez, E. D., J. Beever, E. Helms, D. Moldal, T. Lutterman, J. Ott, P. Roat, and M. Upton. 1998. The Story of the Greater Charlotte Harbor Watershed. North Fort Myers, Florida: Charlotte Harbor National Estuary Program. - Federal Clean Water Act. Section 303(d). - Fernald, E. A., and D. J. Patton, Eds. 1984. Water Resources Atlas of Florida. Tallahassee, Florida: Institute of Science and Public Affairs, Florida State University. - Fernald, E. A., and E. D. Purdum, Eds. 1998. Water Resources Atlas of Florida. Tallahassee, Florida: Florida State University, Institute of Science and Public Affairs. - Flaig, E. G., and J. C. Capece. 1997. "Water Use and Runoff in the Caloosahatchee Watershed." In *Proceedings of The Charlotte Harbor Public Conference and Technical Symposium*, Charlotte Harbor National Estuary Program Technical Report No. 98-02. South Florida Water Management District Web site. Available: http://www.sfwmd.gov/org/exo/cwmp/research/nepflow7.pdf. - Florida Administrative Code. Rule 62-302. *Surface Water Quality Standards*. Florida Department of Environmental Protection Web site. Available: http://www.dep.state.fl.us/legal/rules/shared/62-302.pdf. - —. Rule 62-303. Identification of Impaired Waters Rule. Florida Department of Environmental Protection Web site. Available: http://www.dep.state.fl.us/water/tmdl/docs/AmendedIWR.pdf. - Florida Department of Agriculture and Consumer Services. 1999. *Florida Agricultural Facts*. Tallahassee, Florida. - Florida Department of Environmental Protection. February 1, 2001. A Report to the Governor and the Legislature on the Allocation of Total Maximum Daily Loads in Florida. Tallahassee, Florida: Bureau of Watershed Management, Division of Water Resource Management. - Florida Department of Environmental Protection Web site. 1997. Health Advisories for Mercury in Florida Fish. Available: http://www.floridadep.org/labs/mercury/index.htm. - Florida Department of Health Web site. 2001. Available: http://www.doh.state.fl.us/environment/community/redtide/redtide.html. - Florida Fish and Wildlife Conservation Commission Web site. 2001. Available: http://floridaconservation.org/fishing/health.html. - Florida Legislature, Office of Economic and Demographic Research Web site. 2005. Available: http://www.state.fl.us/edr/population.htm. - Florida Marine Research Institute Web site. 2002. *Manatee Mortality Statistics*. Available: http://floridamarine.org/features/category\_sub.asp?id=2241. - Florida Oceanographic Society Web site. 2001. Estuaries in Danger—The St. Lucie Estuary. Available: http://www.fosusa.org. - Florida State University Web site. 1997. Florida's Mercury Menace and Mercury in Their Midst. Available: http://www.research.fsu.edu/researchr/fallwinter97/features/mercury.html. - Florida Statutes. Section 403.061(10). Florida Senate Web site. Available: http://www.flsenate.gov/Statutes/index.cfm. - Florida Watershed Restoration Act. 1999. Chapter 99-223, Laws of Florida. - Friedemann, F., and J. Hand. July 1989. *Typical Water Quality Values for Florida's Lakes, Streams, and Estuaries*. Tallahassee, Florida: Florida Department of Environmental Regulation. - Kimes, C. A., and L. C. Crocker. 1998. The Caloosahatchee River and its Watershed. A Historical Overview Submitted to Florida Gulf Coast University Library Services under Subcontract from the Florida Center for Environmental Studies. Fort Myers, Florida. - Lee County Clerk of Courts. 2002. Audit Report: Lee County Conservation 2020 Land Acquisition Program. Audit number—2002.13. Internal Audit Department, Lee County, Florida. - Lollar, K. 2002. "Cause of Lesions on Mullet Studied." Fort Myers News-Press. Fort Myers, Florida. - Martin, G. 2005. "Senator's bill could help buy Babcock." *Charlotte Sun-Herald*, (March 17), Charlotte Harbor, Florida. - McPherson, B. F., and R. Halley. 1996. *The South Florida Environment— A Region Under Stress.* National Water Quality Assessment Program. U.S. Geological Survey Circular 1134. - McPherson, B. F., R. L. Miller, and Y. E. Stoker. 1996. *Physical, Chemical, and Biological Characteristics of the Charlotte Harbor Basin and Estuarine System in Southwestern Florida—A Summary of the 1982–89 U.S. Geological Survey Charlotte Harbor Assessment and Other Studies.* U.S. Geological Survey Water Supply Paper 2486. - Mote Marine Lab Web site. 2001. *Red Tide Chronology*. Available: http://isurus.mote.org/~mhenry/rtchrono.phtml. - Purdum, E. D., L. C. Burney, and T. M. Swihart. 1998. "History of Water Management." In E. A. Fernald and D. J. Purdum, Eds. 1998. Water Resources Atlas of Florida. Tallahassee, Florida: Florida State University, Institute of Science and Public Affairs. - Ramsey, A. S. 2002. *C-43 Basin Storage Reservoir—Part 1*. Circular by the South Florida Water Management District. Comprehensive Everglades Restoration Plan (CERP) Web site. Available: http://www.evergladesplan.org/pm/program/program\_docs/pmp\_04\_c43/pmp\_04\_main.pdf. - Romeis, G. 2003. Personal Communication. Fort Myers, Florida: Florida Department of Environmental Protection, South District Office. - Sanibel-Captiva Conservation Foundation Web site. 2001. Available: http://www.sccf.org/. - Sosa, E. 2002. Personal Communication. St. Petersburg, Florida: Aquatic Health Section, Florida Fish and Wildlife Conservation Commission, Marine Research Institute. - South Florida Water Management District. 2000a. *Caloosahatchee Water Management Plan*. Available: http://www.sfwmd.gov/org/exo/cwmp/final/index.html. - —. 2000b. District Water Management Plan: Governing Board Draft. West Palm Beach, Florida. - —. December 24, 2001. News Release: SFWMD Initiates Environmental Water Supply Release. - —. 2002. Coastal Ecosystems Web site for the Caloosahatchee Estuary and River. Available: http://www.sfwmd.gov/org/wrp/wrp\_ce/2\_wrp\_ce\_estuary/cal.html. - Southwest Florida Regional Planning Council. 1995. A Streamlined Nomination of Charlotte Harbor, Florida to the National Estuary Program. North Fort Myers, Florida. - Stoker, Y. E. 1992. Salinity Distribution and Variation with Freshwater Inflow and Tide, and Potential Changes in Salinity Due to Altered Freshwater Inflow in the Charlotte Harbor Estuarine System, Florida. U.S. Geological Survey Water Resources Investigations Report 92-4062. - Tetra Tech, Inc., and Janicki Environmental, Inc. 2002. *C-43 Basin Pollutant Loading and Abatement Analysis Model Selection Report.*Prepared for the Office of Everglades Technical Support, Florida Department of Environmental Protection. Tallahassee, Florida. - University of Florida, Bureau of Economic and Business Research Web site. 1999. *Florida Population Estimates*. Available: http://www.bebr.ufl.edu/. - U.S. Army Corps of Engineers and South Florida Water Management District. 1999. Central and Southern Florida Project, Comprehensive Review Study, Final Integrated Feasibility Report and Programmatic Environmental Impact Statement. - U.S. Army Corps of Engineers and South Florida Water Management District. 2000. Central and Southern Florida Project, Southwest Florida Feasibility Study—Draft. - U.S. Census Bureau Web site. 2001. Available: http://quickfacts.census.gov/qfd/states/12000.html. - U.S. Fish and Wildlife Service Web site. 2001. *America's National Wildlife Refuge System*. Available: http://refuges.fws.gov/. - U.S. Geological Survey Web site. 2000a. "Environmental Setting—The Natural System." *The South Florida Environment—A Region Under Stress.* Available: http://sflwww.er.usgs.gov/publications/circular/1134/esns/geo.html. - U.S. Geological Survey Web site. 2000b. "Environmental Setting—The Altered System." *The South Florida Environment—A Region Under Stress.* Available: http://sflwww.er.usgs.gov/publications/circular/1134/esas/index.html. - Wayland, R. H., III. November 19, 2001. 2002 Integrated Water Quality Monitoring and Assessment Report Guidance. Memorandum to EPA Regional Water Management Directors; EPA Regional Science and Technology Directors; and State, Territory, and Authorized Tribe Water Quality Program Directors. Washington, D.C.: U.S. Environmental Protection Agency. # Caloosahatchee Appendices ### **TABLE OF CONTENTS** | Appendix A: Legislative and Regulatory Background on the Watershed | | |--------------------------------------------------------------------------------------|-------| | Management Approach and the Implementation of Total Maximum | | | Daily Loads | . 111 | | Federal and State Legislation on Surface Water Quality and Total Maximum Daily Loads | 111 | | Determining Impairment Based on the State's Impaired Surface Waters Rule | 113 | | Implementing Total Maximum Daily Loads | | | Table A.1: Basin Groups for Implementing the Watershed Management Cycle, by | | | Department District Office | 117 | | Table A.2: Basin Rotation Schedule for TMDL Development and Implementation | 117 | | Figure A.1: Five-Year Rotating Basin Cycle in the Department's Six Districts | | | Table A.3: Potentially Affected Stakeholders and Actions To Achieve TMDLs | 119 | | Appendix B: Supplementary Ecological Information on the | | | Caloosahatchee Basin | . 122 | | Table B.1: Types of Natural Communities in the Caloosahatchee Basin | | | Appendix C: Information on Reasonable Assurance | . 123 | | Appendix D: Methodology for Determining Impairment Based on the | | | Impaired Surface Waters Rule | . 130 | | The Impaired Surface Waters Rule | 130 | | Attainment of Designated Use(s) | 130 | | Table D.1: Designated Use Attainment Categories for Surface Waters in Florida | 131 | | Sources of Data | 131 | | Table D.2: Data Used in Developing the Planning and Verified Lists, First Basin | | | Rotation Cycle | | | Methodology | 132 | | Appendix E: Integrated Assessment (Master List) for the | | | Caloosahatchee Basin. | . 138 | | Table E.1: Integrated Water Quality Report (Master List) for the Caloosahatchee | | | Basin, by Planning Unit | 139 | | Table E.2: Water Quality Monitoring Stations Used in the Assessment for the | | | Caloosahatchee Basin, by Planning Unit | 179 | | Appendix F: Permitted Discharge Facilities, Hazardous Waste Sites, | | |------------------------------------------------------------------------------------|-----| | Landfills, and Brownfields in the Caloosahatchee Basin, by Planning Unit | 191 | | Table F.1: Permitted Facilities with Nonsurface Water Discharges, by Planning Unit | 191 | | Table F.2: Permitted Facilities with Surface Water Discharges, by Planning Unit | 193 | | Table F.3: Hazardous Waste Sites, by Planning Unit | 194 | | Table F.4: Permitted Landfill Facilities, by Planning Unit | 194 | | Table F.5: Brownfields, by Planning Unit | 194 | | Appendix G: Level 1 Land Use in the Caloosahatchee Basin, by Planning Unit. | 195 | | Table G.1: Level I Land Use in the East Caloosahatchee Planning Unit | 195 | | Table G.2: Level 1 Land Use in the West Caloosahatchee Planning Unit | 195 | | Table G.3: Level 1 Land Use in the Telegraph Swamp Planning Unit | 196 | | Table G.4: Level 1 Land Use in the Orange River Planning Unit | 196 | | Table G.5: Level 1 Land Use in the Caloosahatchee Estuary Planning Unit | 196 | | Appendix H: Documentation Provided during Public Comment Period | 197 | # Appendix A: Legislative and Regulatory Background on the Watershed Management Approach and the Implementation of Total Maximum Daily Loads ### Federal and State Legislation on Surface Water Quality and Total Maximum Daily Loads ### Clean Water Act Congress enacted the Clean Water Act in 1972 with the goal of restoring and maintaining the "chemical, physical, and biological integrity of the nation's waters" (33 U.S.C. § 1251[a]). The ultimate goal of the act is to eliminate the "discharge of [all] pollutants into navigable waters" (33 U.S.C. § 1251[a][1]). Section 305(b) of the Clean Water Act requires states to report biennially to the U.S. Environmental Protection Agency (EPA) on their water quality. The 305(b) assessment report provides information on the physical, chemical, biological, and cultural features of each river basin in Florida. This initial assessment provides a common factual basis for identifying information sources and major issues, and for determining the future changes, strategies, and actions needed to preserve, protect, and/or restore water quality. Understanding the physical framework of each basin allows the development of a science-based methodology for assessing water quality and an accurate picture of the waters that are most impaired or vulnerable to contamination. Section 303(d) of the Clean Water Act requires states to submit to the EPA lists of surface waters that do not meet applicable water quality standards and establish total maximum daily loads (TMDLs) for each of these waters on a schedule. A pollution limit is then allocated to each pollutant source in an individual river basin. A TMDL represents the maximum amount of a given pollutant that a waterbody can assimilate and meet all of its designated uses (see **Noteworthy** on Florida's surface water quality classifications for a listing of these classifications). A waterbody that does not meet its designated use is defined as *impaired*. ### NOTEWORTHY: FLORIDA'S SURFACE WATER QUALITY CLASSIFICATIONS Florida's water quality standards program, the foundation of the state's program of water quality management, designates the "present and future most beneficial uses" of the waters of the state (Subsection 403.061[10], F.S.). Water quality criteria, expressed as numeric or narrative limits for specific parameters, describe the water quality necessary to maintain these uses for surface water and ground water. Florida's surface water is protected for five designated use classifications, as follows: | Class I | Potable water supplies | |-----------|------------------------------------------------------------------------------------------------------| | Class II | Shellfish propagation or harvesting | | Class III | Recreation, propagation, and maintenance of a healthy, well-balanced population of fish and wildlife | | Class IV | Agricultural water supplies | | Class V | Navigation, utility, and industrial use (there are no state waters currently in this class) | ### Florida Watershed Restoration Act In 1998, the EPA settled a lawsuit with the environmental group Earthjustice over Florida's TMDL Program. The Consent Decree resulting from the lawsuit requires all TMDLs on the state's 1998 Section 303(d) list of impaired waters to be developed in thirteen years. If the state fails to develop the TMDLs, the EPA is required to do so. In response to concerns about the TMDL lawsuit and in recognition of the important role that TMDLs play in restoring state waters, the 1999 Florida legislature enacted the Florida Watershed Restoration Act (Chapter 99-223, Laws of Florida). The act clarified the Department's statutory authority to establish TMDLs, required the Department to develop a methodology for identifying impaired waters, specified that the Department could develop TMDLs only for waters on a future state list of impaired waters developed using this new methodology, and directed the Department to establish an Allocation Technical Advisory Committee to address the allocation process for TMDLs. The act also declared Lake Okeechobee impaired and, as required under the TMDL Consent Decree, allowed the state to develop a TMDL for the lake (see **Noteworthy** for a description of the legislation's major provisions). ### NOTEWORTHY: THE FLORIDA WATERSHED RESTORATION ACT The Florida Watershed Restoration Act contains the following major provisions: - Establishes that the 303(d) list submitted to the EPA in 1998 is for planning purposes only. - Requires the Department to adopt 303(d) listing criteria (that is, the methodology used to define impaired waters) by rule. - Requires the Department to verify impairment and then establish a Verified List for each basin. The Department must also evaluate whether proposed pollution control programs are sufficient to meet water quality standards, list the specific pollutant(s) and concentration(s) causing impairment, and adopt the basin-specific 303(d) list by Secretarial Order. - Requires the Department's Secretary to adopt TMDL allocations by rule. The legislation requires the Department to establish "reasonable and equitable" allocations of TMDLs, but does not mandate how allocations will be made among individual sources. - Requires that TMDL allocations consider existing treatment levels and management practices; the differing impacts that pollutant sources may have; the availability of treatment technologies, best management practices (BMPs), or other pollutant reduction measures; the feasibility, costs, and benefits of achieving the allocation; reasonable time frames for implementation; the potential applicability of moderating provisions; and the extent that nonattainment is caused by pollutants from outside Florida, discharges that have ceased, or alteration to a waterbody. - Required a report to the legislature by February 2001 addressing the allocation process. - Authorizes the Department to develop basin plans to implement TMDLs, coordinating with the water management districts, the Florida Department of Agriculture and Consumer Services (DACS), the Soil and Water Conservation Districts, regulated parties, and environmental groups in assessing waterbodies for impairment, collecting data for TMDLs, developing TMDLs, and conducting at least one public meeting in the watershed. Implementation is voluntary if not covered by regulatory programs. - Authorizes the Department and DACS to develop interim measures and BMPs to address nonpoint sources. While BMPs would be adopted by rule, they will be voluntary if not covered by regulatory programs. If they are adopted by rule and the Department verifies their effectiveness, then implementation will provide a presumption of compliance with water quality standards. - Directs the Department to document the effectiveness of the combined regulatory/voluntary approach and report to the legislature by January 1, 2005. The report will include participation rates and recommendations for statutory changes. ### Determining Impairment Based on the State's Impaired Surface Waters Rule Section 303(d) of the federal Clean Water Act and the Florida Watershed Restoration Act describe impaired waters as those waterbodies or waterbody segments that do not meet applicable water quality standards. "Impairment" is a broad term that includes designated uses, water quality criteria, the Florida antidegradation policy, and moderating provisions (see **Noteworthy** for explanations of these terms). The state's Identification of Impaired Surface Waters Rule (Rule 62-303, Florida Administrative Code [F.A.C.]) was developed in cooperation with a Technical Advisory Committee and adopted by the Florida Environmental Regulation Commission on April 26, 2001. It provides a science-based methodology for evaluating water quality data in order to identify impaired waters, and it establishes specific criteria for impairment based on chemical parameters, the interpretation of narrative nutrient criteria, biological impairment, fish consumption advisories, and ecological impairment. The complete text of the rule is available at http://www.dep.state.fl.us/water/tmdl/docs/AmendedIWR.pdf. The Impaired Surface Waters Rule also establishes thresholds for data sufficiency and data quality, including the minimum sample size required and the number of exceedances of the applicable water quality standard for a given sample size that identify a waterbody as impaired. The number of exceedances is based on a statistical approach designed to provide greater confidence that the outcome of the water quality assessment is correct. Waters that are identified as impaired through the Impaired Surface Waters Rule are prioritized for TMDL development and implementation. ### NOTEWORTHY: EXPLANATION OF TERMS - **Designated uses,** discussed in an earlier sidebar, comprise the five classifications applied to each of the state's surface waterbodies. - Water quality criteria comprise numeric or narrative limits of pollutants. - The Florida Antidegradation Policy (Sections 62-302.300 and 62-4.242, F.A.C.) recognizes that pollution that causes or contributes to new violations of water quality standards or to the continuation of existing violations is harmful to the waters of the state. Under this policy, the permitting of new or previously unpermitted existing discharges is prohibited where the discharge is expected to reduce the quality of a receiving water below the classification established for it. Any lowering of water quality caused by a new or expanded discharge to surface waters must be in the public interest (that is, the benefits of the discharge to public health, safety, and welfare must outweigh any adverse impacts on fish and wildlife or recreation). Further, the permittee must demonstrate that other disposal alternatives (for example, reuse) or pollution prevention are not economically and technologically reasonable alternatives to the surface water discharge. - Moderating provisions (provided in Subsection 62-302.300[10] and Rules 62-4 and 62-6, F.A.C., and described in Sections 62-302.300, 62-4.244, 62-302.800, 62-4.243, F.A.C., and Sections 403.201 and 373.414, Florida Statutes [F.S.]) include mixing zones, zones of discharge, site-specific alternative criteria, exemptions, and variances. These provisions are intended to moderate the applicability of water quality standards where it has been determined that, under certain special circumstances, the social, economic, and environmental costs of such applicability outweigh the benefits. Determining impairment in individual waterbodies takes place in two phases. First, in each river basin the Department evaluates the existing water quality data, using the methodology prescribed in the Impaired Surface Waters Rule, to determine whether waters are potentially impaired. Waters found to be potentially impaired are included on a *Planning List* for further assessment under Subsections 403.067(2) and (3), F.S. As required by Subsection 403.067(2), F.S., the Planning List is not used to administer or implement any regulatory program. It is submitted to the EPA for informational purposes only. The second step is to assess waters on the Planning List under Subsection 403.067(3), F.S., as part of the Department's watershed management approach (described in the following section). The Department carries out additional data gathering and strategic monitoring, focusing on these potentially impaired waters, and determines—using the methodology in Part III, Section 62-303.400, F.A.C.—if a waterbody is, in fact, impaired and if the impairment is caused by pollutant discharges. A Water Quality Assessment Report is produced containing the results of this updated evaluation and a *Verified List* of impaired waters. The criteria for the Verified List are more stringent than those for the Planning List. The Department is required to develop TMDLs for waters on the Verified List under Subsection 403.067(4), F.S. A watershed management plan (called a Basin Management Action Plan, or B-MAP) to reduce the amount of pollutants that cause impairments must also be produced and implemented. The Verified List is adopted by Secretarial Order in accordance with the Florida Watershed Restoration Act. Once adopted, the list is submitted to the EPA for approval as the state's Section 303(d) list of impaired waters for the basin. ### **Implementing Total Maximum Daily Loads** ### The Watershed Management Approach The Department's statewide approach to water resource management, called the watershed management approach, is the framework for implementing TMDLs as required by the federal and state governments. The approach does not focus on individual causes of pollution. Instead, each basin is assessed as an entire functioning system, and aquatic resources are evaluated from a basinwide perspective that considers the cumulative effects of human activities. Water resources are managed on the basis of natural boundaries, such as river basins, rather than political or regulatory boundaries. Federal, state, regional, tribal, and local governments identify watersheds not meeting clean water or other natural resource goals and work cooperatively to focus resources and implement effective strategies to restore water quality. Extensive public participation in the decision-making process is crucial. The watershed management approach is not new, nor does it compete with or replace existing programs. Rather than relying on single solutions to water resource issues, it is intended to improve the health of surface water and ground water resources by strengthening coordination among such activities as monitoring, stormwater management, wastewater treatment, wetland restoration, land acquisition, and public involvement. By promoting the management of entire natural systems and addressing the cumulative effects of human activities on a watershed basis, this approach is intended to protect and enhance the ecological structure, function, and integrity of Florida's watersheds. It provides a framework for setting priorities and focusing the Department's resources on protecting and restoring water quality, and aims to increase cooperation among state, regional, local, and federal interests. By emphasizing public involvement, the approach encourages stewardship by all Floridians to preserve water resources for future generations. The watershed approach is intended to speed up projects by focusing funding and other resources on priority water quality problems, strengthening public support, establishing agreements, and funding multiagency projects. It avoids duplication by building on existing assessments and restoration activities and promotes cooperative monitoring programs. It encourages accountability for achieving water quality improvements through improved monitoring and the establishment of TMDLs. ### The Watershed Management Cycle As part of the Department's watershed management approach, TMDLs will be developed, and the corresponding pollutant loadings allocated, as part of a watershed management cycle that rotates through the state's 52 river basins over a 9-year period. The cycle's five phases are as follows: - **Phase 1: Preliminary Watershed Evaluation.** For each river basin, a **Basin Status Report** is developed, containing a *Planning List* of potentially impaired waters that may require the establishment of TMDLs. The report characterizes each basin's hydrologic, ecological, and socioeconomic setting as well as historical, current, and proposed watershed management issues and activities. It also contains a preliminary evaluation of major water quality parameters, water quality issues by planning unit, ecological resources, and basinwide pollutant loading trends related to land uses. At the end of Phase 1, a **Strategic Monitoring Plan** is developed. - Phase 2: Strategic Monitoring and Assessment. Additional data are collected through strategic monitoring and uploaded to STORET. The data are used to verify whether potentially impaired waters in each basin are impaired and to calibrate and verify models for TMDL development. At the end of Phase 2, a Water Quality Assessment Report is produced for each basin that contains a Verified List of impaired waters. The report also provides an updated and more thorough evaluation of water quality, associated biological resources, and current management plans. The Department will adopt the Verified List through a Secretarial Order and submit it to the EPA as the state's Section 303(d) list of impaired waters. - *Phase 3: Development and Adoption of TMDLs.* TMDLs for priority impaired waters in the basin will be developed and adopted by rule. Because TMDLs cannot be developed for all listed waters during a single watershed management cycle due to fiscal and technical limitations, waterbodies will be prioritized using the criteria in the Identification of Impaired Surface Waters Rule (Rule 62-303, F.A.C.). - Phase 4: Development of a Basin Management Action Plan. A B-MAP will be developed for each basin to specify how pollutant loadings from point and nonpoint sources will be allocated and reduced in order to meet TMDL requirements. The plans will include regulatory and nonregulatory (i.e., voluntary) and structural and nonstructural strategies, and existing management plans will be used where feasible. The involvement and support of affected stakeholders in this phase will be especially critical. - *Phase 5: Implementation of a Basin Management Action Plan.* Implementation of the activities specified in the B-MAP will begin. This includes carrying out rule development as needed, securing funding, informing stakeholders and the public, and monitoring and evaluating the implementation of the plan. To implement the watershed cycle, the state's river basins have been divided into five groups within each of the Department's six districts statewide, and each district will assess one basin each year. **Table A.1** shows the basin groups for implementing the cycle in the Department's districts, and **Figure A.1** shows these groups and the rotating cycle in the districts. **Table A.2**, which lists the basin rotation schedule for TMDL development and implementation, shows that it will take nine years to complete one full cycle of the state. The watershed management cycle is an iterative, or repeated, process. One of its key components is that the effectiveness of management activities (TMDL implementation) will be monitored in successive cycles. Monitoring conducted in Phase 2 of subsequent cycles will be targeted at evaluating whether water quality objectives are being met and whether individual waters are no longer impaired. The Department also will track the implementation of scheduled restoration activities, whether required or voluntary, to ensure continued progress towards meeting the TMDLs. Table A.1: Basin Groups for Implementing the Watershed Management Cycle, by Department District Office | District | Group 1<br>Basins | Group 2<br>Basins | Group 3<br>Basins | Group 4<br>Basins | Group 5<br>Basins | |-----------|---------------------------------------------------------------|---------------------------|--------------------------------------------------------|--------------------------|----------------------------| | Northwest | Ochlockonee– Apalachicola–<br>St. Marks Rivers Chipola Rivers | | Choctawhatchee<br>River and Bay and<br>St. Andrews Bay | Pensacola Bay | Perdido River and<br>Bay | | Northeast | Suwannee River | Lower St. Johns<br>River | St. Marys–Nass<br>Rivers | | Northeast Coast<br>Lagoons | | Central | Ocklawaha River | Middle St. Johns<br>River | Upper St. Johns<br>River | Kissimmee River | Indian River<br>Lagoon | | Southwest | Tampa Bay | Tampa Bay | | Withlacoochee<br>River | Springs Coast | | South | Everglades West Charlotte Harbor | | Caloosahatchee<br>River | Fisheating Creek | Florida Keys | | Southeast | St.Lucie- | | Lake Worth<br>Lagoon/Palm<br>Beach Coast | Southeast Urban<br>Coast | Everglades | Table A.2: Basin Rotation Schedule for TMDL Development and Implementation | | Table A.E. Basin Relation Concado for This E Bevelopinion and implementation | | | | | | | | | | | | | | | | | | | | |---------|------------------------------------------------------------------------------|-----|-----|-----|-----|-----|----|----------------------------------------------------------|-----|----|-----|-----|-----|-----|----|-----|-----|-----|-----|-----| | Year | 00 | 01 | 01 | 02 | 02 | 03 | 03 | 04 | 04 | 05 | 05 | 06 | 06 | 07 | 07 | 80 | 80 | 09 | 09 | 10 | | Group 1 | PH | ASE | PHA | ASE | PHA | ASE | PH | ASE | PH/ | SE | PH | ASE | PH | ASE | PH | ASE | PHA | ASE | PH/ | ASE | | Group i | | 1 | 2 | 2 | ( | 3 | | 4 | 5 | 5 | | 1 | 2 | 2 | ; | 3 | 4 | 1 | 5 | 5 | | Group 2 | | | PHA | ASE | PHA | ASE | PH | ASE | PHA | SE | PHA | ASE | PH/ | ASE | PH | ASE | PHA | ASE | PHA | ASE | | Group 2 | | | 1 | 1 | 2 | 2 | | 3 | 4 | ļ | ! | 5 | 1 | | | 2 | 3 | | 4 | | | Group 3 | | | | | PHA | ASE | PH | ASE | PHA | SE | PHA | ASE | PH | ASE | PH | ASE | PHA | ASE | PHA | ASE | | Group 3 | | | | | | 1 | | 2 | 3 | } | 4 | 4 | ! | 5 | | 1 | 2 | 2 | 3 | 3 | | Group 4 | | | | | | | PH | ASE | PHA | SE | PHA | ASE | PH | ASE | PH | ASE | PHA | ASE | PHA | ASE | | Group 4 | | | | | | | | 1 | 2 | 2 | `` | 3 | 4 | 4 | į | 5 | | 1 | 2 | 2 | | Group 5 | | | | | | | | | PH/ | SE | PHA | ASE | PH | ASE | PH | ASE | PHA | ASE | PH/ | ASE | | Group 5 | | | | | | | | | 1 | | 2 | 2 | , | 3 | | 4 | į | 5 | 1 | 1 | | | 1 <sup>st</sup> Five-Year Cycle – High-Priority Waters | | | | | | | 2 <sup>nd</sup> Five-Year Cycle – Medium-Priority Waters | | | | | | | | | | | | | Note: Projected years for Phases 3, 4, and 5 may change due to accelerated local activities, length of plan development, legal challenges, etc. Figure A.1: Five-Year Rotating Basin Cycle in the Department's Six Districts Pollutants can enter a waterbody through point source discharges (generally from a specific facility) or nonpoint discharges (e.g., stormwater runoff, septic tanks). Government agencies, businesses, organizations, and individuals who contribute to these discharges will be asked to share the responsibility of attaining TMDLs through load allocations (the amount of a specified pollutant allotted for discharge) that are based on an established TMDL. **Table A.3** summarizes these potentially affected stakeholders, and the actions they may be asked to take to help achieve a TMDL. Table A.3: Potentially Affected Stakeholders and Actions To Achieve TMDLs | Potentially Affected Stakeholders | Actions To Achieve TMDL | |----------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------| | Municipal stormwater/wastewater programs | Reduce and treat urban stormwater runoff through stormwater retrofits, replacement of septic tanks | | Commercial developers, homebuilders, individual homeowners | Improve development design and construction, enhance BMPs, replace septic tanks | | Municipal and industrial wastewater treatment facilities, National Pollutant Discharge Elimination System (NPDES) permitted facilities | Reduce pollutant loadings from permitted discharges | | Farming and silviculture operations | Reduce and treat runoff through BMPs | | Federal, regional, state agencies; regional and local water quality coalitions | Carry out waterbody restoration projects | ### Permitting and Other Approaches ### NPDES PERMITS All point sources that discharge to surface waterbodies require a National Pollutant Discharge Elimination System (NPDES) permit. These permits can be classified into two types: domestic or industrial wastewater discharge permits, and stormwater permits. NPDES-permitted point sources may be affected by the development and implementation of a TMDL. All NPDES permits include "reopener clauses" that allow the Department to incorporate new discharge limits when a TMDL is established. These new limitations may be incorporated into a permit when a TMDL is implemented or at the next permit renewal, depending on the timing of the permit renewal and workload. For NPDES municipal stormwater permits, the Department intends to insert the following statement once a B-MAP is completed: "The permittee shall undertake those activities specified in the (Name of Waterbody) Basin Management Action Plan in accordance with the approved schedule set forth in the B-MAP." #### **DOMESTIC AND INDUSTRIAL WASTEWATER PERMITS** In addition to NPDES-permitted facilities, all of which discharge to surface waters, Florida also regulates domestic and industrial wastewater discharges to ground water via land application. Since ground water and surface water are so intimately linked in much of the state, reductions in loadings from these facilities may be needed to meet TMDL limitations for pollutants in surface waters. If such reductions are identified in the B-MAP, they would be implemented through modifications of the existing state permits. #### FLORIDA STORMWATER/ENVIRONMENTAL RESOURCE PERMITS With the implementation of the state's stormwater treatment rule in 1982, Florida became the first state to require the treatment of stormwater from all new development. Today, except in the area served by the Northwest Florida Water Management District, new development projects receive an Environmental Resource Permit that combines stormwater flood protection, stormwater treatment, and wetland protection/mitigation into a single permit. These permits are designed to obtain 80 percent average annual load reduction of total suspended solids. This level of treatment may need to be increased, depending on the allocation of load reductions, especially for nutrients. For example, the St. Johns River Water Management District recently adopted basin-specific criteria for the Lake Apopka Basin that require the phosphorus loading from new development not to exceed predevelopment phosphorus loading. ### **LOCAL LAND DEVELOPMENT CODES** Since structural stormwater treatment practices can only achieve certain levels of load reductions, and because the hydrologic changes accompanying urban development often cause ecological impacts to aquatic systems, local land development codes that promote "low-impact development" are an important component of restoring impaired waters. Local codes may need to be reviewed to determine how to promote developments that minimize impervious surfaces (such as reduced street widths or the use of pervious pavements), promote the protection of vegetation, promote the protection and restoration of riparian buffers along streams and lakes, and adopt the principles of the Florida Yards and Neighborhoods Program in local landscaping codes. ### **BEST MANAGEMENT PRACTICES** Typically, BMPs refer to a practice or combination of practices that, based on sound science and best professional judgment, are determined to be the most effective and practicable means of reducing nonpoint source pollutant discharges and improving water quality. Both economic and technological considerations are included in the evaluation of what is practicable. BMPs may include structural controls (such as retention areas or detention ponds) or nonstructural controls (such as street sweeping or public education). Many BMPs have been developed for urban stormwater to reduce pollutant loadings and peak flows. These BMPs accommodate site-specific conditions, including soil type, slope, depth to ground water, and the designation of receiving waters. The passage of the Florida Watershed Restoration Act increased the emphasis on implementing BMPs to reduce nonpoint source pollutant discharges from agricultural operations. Recognizing that the development and adoption of BMPs might take several years, the legislature authorized the use of Interim Measures (IMs) during the BMP development process for agricultural operations. In essence, IMs are a set of logical conservation practices designed to reduce agricultural nonpoint pollutant discharges based on current knowledge and best professional judgment. These practices will evolve into more formal BMPs as better scientific data on their effectiveness is obtained. Once the Florida Department of Agriculture and Consumer Services adopts BMPs, the Department is charged with verifying their effectiveness in reducing agricultural nonpoint sources. Once verified, agricultural operations that have implemented BMPs will receive a waiver of liability and presumption of compliance similar to that granted a developer who obtains an Environmental Resource Permit. ### **OTHER STRATEGIES** The success of implementing nonpoint source TMDL load allocations will require variety, creativity, stakeholder commitment to watershed management, and personal stewardship. In addition to BMPs, other possible strategies for meeting TMDLs, restoring water quality, and preventing the further degradation of Florida's watersheds include cost sharing, waste minimization, pollution prevention, new approaches to land use design and development, and pollutant trading. The Department will assemble a Technical Advisory Committee to help develop a pollutant-trading rule, which must be reviewed by the legislature prior to its adoption. The Department will also continue to work with local stakeholders on TMDL allocation issues and implementation plans. ### Sources of Information For additional information on the Department's Watershed Management Program and TMDLs, please contact the following basin coordinators: - Southwest Florida, Greater Everglades and Florida Keys, Pat Fricano (850) 245-8559 - Southeast Florida, Kevin O'Donnell (850) 245-7607 - Northwest and Central Florida, Mary Paulic, (850) 245-8560 - Northeast Florida and Suwannee Basin, Jennifer Gihring 245-8418 - West Central Florida and Tampa Bay Region, Tom Singleton (850) 245-8561 For information on establishing and implementing TMDLs, contact Jan Mandrup-Poulsen at (850) 245-8448. Additional information is available on the Department's Web site at www.dep.state.fl.us/water/watersheds/index.htm. ## Appendix B: Supplementary Ecological Information on the Caloosahatchee Basin The Caloosahatchee Basin lies completely within the Southwestern Florida Flatwoods subregion of the Southern Coastal Plain Ecoregion. Ecoregions are regions of relative ecological homogeneity for factors such as climate, physiography, geology, soils, and vegetation. The Southwestern Florida Flatwoods subregion is characterized by pine flatwoods, extensive areas of pasture and rangeland, cabbage palm hammocks, and marshes. These natural communities support diverse animal and plant life. **Table B.1** describes the acreage and types of natural communities in the basin. Table B.1: Types of Natural Communities in the Caloosahatchee Basin | Ecological Community | Acres | Percent Area | | | |---------------------------|---------|--------------|--|--| | Coastal Strand | 0 | 0.0 | | | | Dry Prairie | 138,474 | 16.1 | | | | Pinelands | 124,633 | 14.5 | | | | Sand Pine Scrub | 0 | 0.0 | | | | Sand Hill | 0 | 0.0 | | | | Xeric Oak Scrub | 45 | 0.0 | | | | Mixed Hardwood Pine | 2,081 | 0.2 | | | | Hardwood Hammock | 35,853 | 4.2 | | | | Tropical Hammock | 0 | 0.0 | | | | Salt Marsh | 1,921 | 0.2 | | | | Freshwater Marsh | 47,812 | 5.6 | | | | Cypress Swamp | 18,695 | 2.2 | | | | Hardwood Swamp | 375 | 0.0 | | | | Bay Swamp | 0 | 0.0 | | | | Shrub Swamp | 2,832 | 0.3 | | | | Mangrove | 1,944 | 0.2 | | | | Bottomland Hardwood | 0 | 0.0 | | | | Water | 25,688 | 3.0 | | | | Grassland And Agriculture | 257,580 | 30.0 | | | | Shrub And Brush | 56,564 | 6.6 | | | | Exotic Plant Communities | 681 | 0.1 | | | | Barren Land | 142,588 | 16.6 | | | | BASIN TOTAL | 857,766 | 100.0 | | | ### Appendix C: Information on Reasonable Assurance **TO:** Interested Parties FROM: Mimi Drew, Director **Division of Water Facilities** DATE: September 2002 SUBJECT: Guidance for Development of Documentation To Provide Reasonable Assurance that Proposed Pollution Control Mechanisms Will Result in the Restoration of Designated Uses in Impaired Waters The purpose of this memo is to describe the types of information that should be considered, and subsequently documented, when evaluating whether there is sufficient reasonable assurance that: - 1. Proposed pollution control mechanisms (typically described in watershed management or restoration plans) addressing impaired waters will result in the attainment of applicable water quality standards (designated uses) at a clearly defined point in the future, and - 2. Reasonable progress towards restoration of designated uses will be made by the time the next 303(d) list of impaired waters is due to be submitted to the EPA. There are many site-specific issues related to determining whether reasonable assurance has been provided. Accordingly, this document describes the elements or issues that should be considered when evaluating a submittal or when documenting the basis for the Department's decision, rather than attempting to establish specific criteria on what constitutes reasonable assurance. It should be noted that the term "reasonable assurance" is used throughout many Department programs and rules, and this guidance specifically addresses the issues related to the "reasonable assurance" provided by proposed pollution control mechanisms. This guidance should not be used to evaluate the meaning of reasonable assurance in other contexts, particularly in permitting decisions. ### Background The Impaired Surface Waters Rule (IWR), Rule 62-303, F.A.C. (Identification of Impaired Surface Waters), establishes a formal mechanism for identifying surface waters in Florida that are impaired (do not meet applicable water quality standards) by pollutants. Most waters that are verified as being impaired by a pollutant will be listed on the state's 303(d) list pursuant to the Florida Watershed Restoration Act (FWRA) and Section 303(d) of the Clean Water Act. Once listed, Total Maximum Daily Loads (TMDLs) will be developed for the pollutants causing the impairment of the listed waters. However, as required by the FWRA, the Department will evaluate whether existing or proposed pollution control mechanisms will effectively address the impairment before placing a water on the state's Verified List. If the Department can document there is reasonable assurance that the impairment will be effectively addressed by the control measure, then the water will not be listed on the final Verified List (other impaired waters that will not be listed include waters with TMDLs and waters impaired by pollution). ### **Current Rule Text Relating to Evaluation of Pollution Control Mechanisms** The rule text addressing the evaluation of proposed pollution control mechanisms is as follows: Section 62-303.600, Evaluation of Pollution Control Mechanisms - 3. Upon determining that a waterbody is impaired, the Department shall evaluate whether existing or proposed technology-based effluent limitations and other pollution control programs under local, state, or federal authority are sufficient to result in the attainment of applicable water quality standards. - 4. If, as a result of the factors set forth in (1), the waterbody segment is expected to attain water quality standards in the future and is expected to make reasonable progress towards attainment of water quality standards by the time the next 303(d) list is scheduled to be submitted to EPA, the segment shall not be listed on the Verified List. The Department shall document the basis for its decision, noting any proposed pollution control mechanisms and expected improvements in water quality that provide reasonable assurance that the waterbody segment will attain applicable water quality standards. ### Responsible Parties for Reasonable Assurance Demonstration It is ultimately the Department's responsibility to assure adequate documentation in the administrative record whenever the Department decides to not list an impaired waterbody segment for a given pollutant. This documentation will be very important because the Verified Lists will be adopted by Order of the Secretary and third parties will be provided an opportunity to challenge, via an administrative hearing, all listing decisions (both those listing a water and those to not list a water for a given pollutant). However, the Department expects that local stakeholders will often offer to prepare the necessary documentation to demonstrate reasonable assurance that proposed control mechanisms will restore a given waterbody. The Department will provide guidance to stakeholders on what information is needed and how it should be submitted. ### **Time Frame for Development of Documentation** The Department plans to prepare basin-specific Verified Lists as part of its watershed management cycle, which rotates through all of the state's basins over a five-year, five-phased cycle<sup>1</sup>. During the first phase of the cycle, the Department will assess water quality in the basin and prepare a draft Planning List of potentially impaired waters. The Department and interested parties will then have approximately one year (Phase 2) to monitor waters on the planning list and prepare documentation, as appropriate, to provide reasonable assurance that impaired waters will be restored. The Department will review submittals from interested parties during Phase 2, before adopting the Verified List for the basin containing the waterbody segment in question. ### What It Means To Be Under Local, State, or Federal Authority Both the FWRA and the IWR require that the pollution control programs under consideration be "under local, state, or federal authority." A pollution control program will be considered "under local, state, or federal authority" if the program is subject to or required by a local ordinance, state statute or rule, or federal statute or regulation. Programs will also be considered under local, state, or federal authority if they are subject to a written agreement, signed by both local stakeholders and at least one governmental entity, that includes measurable goals, performance criteria, benchmarks, and back-up corrective actions to assure the further progress of the program. It is important to note that these written agreements do not need to be enforceable for nonregulated nonpoint sources. Many nonpoint sources are currently outside of the regulatory programs of EPA, the Department, and the water management districts, and reductions at these nonpoint sources will be voluntary. In fact, pollution control mechanisms for these nonpoint sources would be voluntary even if a TMDL were developed. As such, these agreements may provide the same level of reasonable assurance that can be provided for a TMDL implementation plan as long as they maintain the Department's enforcement capability over all point sources involved. ### **Time Frame for Attaining Water Quality Standards** The FWRA and the IWR do not establish a specific time limit by which waters must attain applicable water quality standards or designated uses. However, the pollution control mechanisms or watershed restoration plan must provide reasonable assurance that designated uses will be met at some time **in the future**. As such, the documentation submitted to the Department must provide a specific date by which time designated uses are expected to be restored. In cases where designated uses will not be met for many <sup>&</sup>lt;sup>1</sup> Federal regulations currently call for state 303(d) lists every two years, but Florida plans to submit annual updates based on the basin-specific Verified Lists. years, the documentation should also provide justification as to why the specified time is needed to restore designated uses. ### Parameter-Specific Nature of Demonstration For the Department not to place an impaired waterbody segment on the Verified List, reasonable assurance must be provided for each pollutant that has been documented to be causing impairment of the waterbody segment. However, some entities, including the Department, may want to provide reasonable assurance addressing only selected pollutants, which could result in the Department not listing the waterbody segment for those pollutants, but still listing it for others. In this event, TMDLs will only be developed for the remaining listed pollutants. ### **Information To Consider and Document when Assessing Reasonable Assurance in the IWR** To provide reasonable assurance that existing or proposed pollution control mechanisms will restore designated uses, the following information should be evaluated and documented for the Administrative Record: - 5. A Description of the Impaired Water—name of the water listed on the Verified List, the location of the waterbody and watershed, the watershed/8-digit cataloging unit code, the NHD identifier (when they become available), the type (lake, stream, or estuary) of water, the water use classification, the designated use not being attained, the length (miles) or area (acres) of impaired area, the pollutant(s) of concern (those identified as causing or contributing to the impairment), and the suspected or documented source(s) of the pollutant(s) of concern. - 6. A Description of the Water Quality or Aquatic Ecological Goals—a description of the water quality—based targets or aquatic ecological goals (both interim and final) that have been established for the pollutant(s) of concern, the averaging period for any numeric water quality goals, a discussion of how these goals will result in the restoration of the waterbody's impaired designated uses, a schedule indicating when interim and final targets are expected to be met, and a description of procedures (with thresholds) to determine whether additional (backup) corrective actions are needed. - 7. A Description of the Proposed Management Actions To Be Undertaken—names of the responsible participating entities (government, private, others), a summary and list of existing or proposed management activities designed to restore water quality, the geographic scope of any proposed management activities, documentation of the estimated pollutant load reduction and other benefits anticipated from implementation of individual management actions, copies of written agreements committing participants to the management actions, a discussion on how future growth and new sources will be addressed, confirmed sources of funding, an implementation schedule (including interim milestones and the date by which designated uses will be restored), and any enforcement programs or local ordinances, if the management strategy is not voluntary. - 8. A Description of Procedures for Monitoring and Reporting Results—a description of the water quality monitoring program to be implemented (including station locations, parameters sampled, and sampling frequencies) to demonstrate reasonable progress; quality assurance/quality control elements that demonstrate the monitoring will comply with Rule 62-160, F.A.C.; procedures for entering all appropriate data into STORET; the responsible monitoring and reporting entity; the frequency and format for reporting results; the frequency and format for reporting on the implementation of all proposed management activities; and methods for evaluating progress towards goals. - 9. A Description of Proposed Corrective Actions—a description of proposed corrective actions (and any supporting document[s]) that will be undertaken if water quality does not improve after implementation of the management actions or if management actions are not completed on schedule, and a process for notifying the Department that these corrective actions are being implemented. ### Water Quality-Based Targets and Aquatic Ecological Goals Some of the most important elements listed above are the requirements to provide water quality—based targets or aquatic ecological goals and a discussion on how resultant pollutant(s) reduction targets/goals will result in restoration of designated uses. Some people have expressed concern about these targets because they equate a water quality—based restoration target with a TMDL (thus assuming a "Catch 22" that a TMDL is needed to make a demonstration that a TMDL is not needed). However, as is also the case for TMDLs, water quality—based targets can take many forms, and need not be a result of a complex hydrodynamic/water quality model. In some cases, there may be sufficient historical data (paleolimnological data, loadings from periods predating the impairment, or baseline data for Outstanding Florida Waters<sup>2</sup>, for example) that could be used to determine an appropriate water quality target. In other cases, simplified modeling (including regression analysis) may allow for conservative estimates of the assimilative capacity that could then be used as the basis for restoration goals. And, finally, a water quality target may have been developed that would be scientifically equivalent to (or act as the basis for) a TMDL, but the target has not been administratively adopted as a TMDL. In each of these cases, a sound water quality target could be used to evaluate whether the proposed pollution control mechanisms will sufficiently reduce loadings to meet the assimilative capacity of the water in question and result in attainment of designated uses. <sup>&</sup>lt;sup>2</sup> Baseline data would be data for the year prior to designation of the OFW. ### **Interim Targets** Because it will usually take many years to restore fully the designated uses of an impaired water, interim water quality targets will often be needed to measure whether reasonable progress is being made towards the restoration of designated uses. Examples of such interim targets are provided in the last section of this document, but site-specific measures are also encouraged. ### **Averaging Periods for Water Quality Targets** While the averaging period for water quality—based targets should be consistent with how the underlying standard is expressed, they can often be expressed in a variety of ways and need not be expressed as "daily loads." Annual averages or medians are often appropriate for some parameters, but shorter-term (seasonal, for example) averages may be necessary if the impairment is limited to specific seasons or parts of the year. Multi-year averages may be appropriate in limited circumstances where there is naturally high variation of the water quality target. ### **Estimates of Pollutant Reductions from Restoration Actions** It will often be difficult to estimate precisely the pollutant reductions that will result from specific restoration activities. This is particularly true for the implementation of best management practices (BMPs). However, to provide reasonable assurance that a BMP or other restoration action will reduce loadings of the pollutant of concern to a level that will restore the water's designated uses, documentation should address how the reductions were calculated, including providing documented values from the scientific literature for reductions attributed to similar management actions. If the expected reductions are expressed as a range, the midpoint of the range should be used as the basis for estimating reductions, unless documentation is provided supporting the use of different removal efficiencies in this specific application. ### New Sources/Growth Another key element is the discussion on how future growth and new sources will be addressed. Restoration goals must address possible increased loadings of the pollutant of concern that are anticipated due to population growth or land use changes in contributing watersheds, both from point and nonpoint sources. This will be particularly important for waters impaired by nutrients, given that so many Florida watersheds are faced with continuing urban, residential, and agricultural development that results in increased nutrient loading from stormwater, septic tanks, and wastewater discharges. ### **Examples of Reasonable Progress** The determination of whether there will be reasonable progress towards attainment of water quality standards will be very site- and pollutant-specific. Documentation should be provided supporting specific progress towards restoration of the designated uses of the impaired water. Possible examples of reasonable progress include, but are not limited to the following: - A written commitment to implement controls reducing loadings within a specified time frame from watershed stakeholders representing at least 50 percent of the anthropogenic load of the pollutant(s) of concern; - Evidence of at least a 10 percent reduction (or alternatively, a percent reduction consistent with meeting the water quality target by the specified date) in annual anthropogenic loading of the pollutant(s) of concern; - Evidence of at least a 10 percent decrease (or alternatively, a percent decrease consistent with meeting the water quality target by the specified date) in the annual average concentration of the pollutant(s) of concern in the water; - Bioassessment results showing there has been an improvement in the health of the biological community of the water, as measured by bioassessment procedures similar to those used to determine impairment and conducted in similar conditions; or - Adoption of a local ordinance that specifically provides water quality goals, restricts growth or loads tied to the pollutant(s) of concern, and provides an enforcement option if the proposed management measure(s) are not implemented as required. Reasonable progress must be made by the time the next 303(d) list is due to be submitted to EPA, which is currently every two years. EPA has contemplated changing the listing cycle to every four or five years, and the IWR was specifically worded to allow a longer time frame for requiring reasonable progress in the event that the listing cycle changes. ### **Long-Term Requirements** If at any time the Department determines that reasonable assurance and reasonable progress are not being met, the order adopting the Verified List will be amended to include the waterbody on the Verified List for the pollutant(s) in question. Additional reasonable progress must be made each time a waterbody is considered for listing under Rule 62-303, F.A.C. (every five years). If you have any questions about this guidance memo, contact Daryll Joyner of the Department's Bureau of Watershed Management in Tallahassee at 850-245-8431. # Appendix D: Methodology for Determining Impairment Based on the Impaired Surface Waters Rule ### The Impaired Surface Waters Rule To identify impaired waters in each of the state's river basins, the Department evaluates water quality data using the science-based methodology in the Identification of Impaired Surface Waters Rule (Rule 62-303, Florida Administrative Code [F.A.C.]). The rule establishes specific criteria and thresholds for impairment, in addition to data sufficiency and data quality requirements. The methodology described in the rule is based on a statistical approach designed to provide greater confidence that the outcome of the water quality assessment is correct. The complete text of the Impaired Surface Waters Rule is available at http://www.dep.state.fl.us/water/tmdl/docs/AmendedIWR.pdf. As part of the watershed management approach, for each river basin in the state the Department will follow the methodology in Section 62-303.300, F.A.C., to develop a Planning List of potentially impaired waters to be assessed under Subsections 403.067(2) and (3), Florida Statutes [F.S.]. The methodology for developing the Planning List includes an evaluation of aquatic life use support, primary contact and recreational use support, fish and shellfish consumption use support, drinking water use support, and protection of human health. Data older than 10 years cannot be used to evaluate water quality criteria exceedances for the Planning List. As required by Subsection 403.067(2), F.S., the Planning List will not be used to administer or implement any regulatory program, and is submitted to the U.S. Environmental Protection Agency (EPA) for informational purposes only. After further assessment, using the methodology in Part III, Section 62-303.400, F.A.C., the Department will determine if waters on the Planning List are, in fact, impaired and if the impairment is caused by pollutant discharges. These waters are placed on a Verified List. The criteria for the Verified List are more stringent than those for the Planning List. Data older than 7.5 years should not be used to verify impairment. The Verified List will be adopted by Secretarial Order and forwarded to the EPA for approval as Florida's Section 303(d) list of impaired waters. The Department will develop TMDLs for these waters under Subsection 403.067(4), F.S. ### **Attainment of Designated Use(s)** While the designated uses of a given waterbody are established using the surface water quality classification system described previously, it is important to note that the EPA uses slightly different terminology in its description of designated uses. Because the Department is required to provide use attainment status for both the state's 305(b) report and the state's 303(d) list of impaired waters, the Department uses EPA terminology when assessing waters for use attainment. The water quality evaluations and decision processes for listing impaired waters that are defined in Florida's Impaired Surface Waters Rule are based on the following designated use attainment categories: Aquatic Life Use Support-Based Attainment Primary Contact and Recreation Attainment Fish and Shellfish Consumption Attainment Drinking Water Use Attainment Protection of Human Health **Table D.1** summarizes the designated uses assigned to Florida's various surface water classifications. Table D.1: Designated Use Attainment Categories for Surface Waters in Florida | Designated Use Attainment Category Used in<br>Impaired Surface Waters Rule Evaluation | Applicable Florida Surface Water Classification | |---------------------------------------------------------------------------------------|-------------------------------------------------| | Aquatic Life Use Support-Based Attainment | Class I, II, and III | | Primary Contact and Recreation Attainment | Class I, II, and III | | Fish and Shellfish Consumption Attainment | Class II | | Drinking Water Use Attainment | Class I | | Protection of Human Health | Class I, II, and III | ### **Sources of Data** The Department's assessment of water quality for each basin statewide includes an analysis of quantitative data from a variety of sources, many of which are readily available to the public. These sources include the EPA's Legacy and modernized STOrage and RETrieval (STORET) databases, the U.S. Geological Survey (USGS), the Department, the Florida Department of Health (DOH), the water management districts, local governments, and volunteer monitoring groups. Historically, the Department carried out statewide water quality assessments using data available in the EPA's Legacy STORET Database; STORET makes up approximately 60 percent of the statewide data used in the Impaired Surface Waters Rule assessment. The Legacy STORET dataset is a repository of data collected and uploaded by numerous organizations through 1999. The Legacy STORET Database can be accessed at http://www.dep.state.fl.us/water/storet/index.htm. In 2000, the EPA created a modernized version of STORET that included new features designed to address data quality assurance/quality control concerns (see the new STORET Web site at http://www.epa.gov/storet/. However, because of software difficulties associated with batch uploading of data to the modernized STORET, the data being uploaded to the national repository decreased dramatically, and lingering problems have temporarily reduced STORET's importance as a statewide data source. It houses only about 5 percent of the statewide Impaired Surface Waters Rule Database. Approximately 35 percent of the data used in the Impaired Surface Waters Rule assessment was provided by individual organizations that for various reasons, such as time constraints or resource limitations, were not able to enter their data into the national database. The organizations providing the largest datasets include the South Florida, Southwest Florida, and St. Johns River Water Management Districts; the USGS; and the University of Florida LakeWatch volunteer monitoring group. Several of these databases are readily available to the public via the Internet: the South Florida Water Management District at http://www.envirobase.usgs.gov/, the USGS at http://water.usgs.gov/, and LakeWatch at http://lakewatch.ifas.ufl.edu/. The Department created the Impaired Surface Waters Rule Database in 2002 to evaluate data simultaneously in accordance with the Impaired Surface Waters Rule methodology for every basin in the state, based on the appropriate data "window." For the Verified List assessment, the window is 7.5 years (for the Impaired Surface Waters Rule Database), and the Planning List assessment window is 10 years. **Table D.2** shows the periods of record for the Verified and Planning Lists for the five basin groups. The evaluation of water quality in the state's basins also includes some qualitative information. These sources are described in the Basin Status Reports and Water Quality Assessment Reports for each basin. Table D.2: Data Used in Developing the Planning and Verified Lists, First Basin Rotation Cycle | Basin Group | Reporting | Period of Data Record Used in Impaired<br>Surface Waters Rule Evaluation | | | | |-------------|---------------|--------------------------------------------------------------------------|--|--|--| | Group 1 | Planning List | January 1, 1989 – December 31, 1998 | | | | | | Verified List | January 1, 1995 – June 30, 2002 | | | | | Group 2 | Planning List | January 1, 1991 – December 31, 2000 | | | | | | Verified List | January 1, 1996 – June 30, 2003 | | | | | Group 3 | Planning List | January 1, 1992 – December 31, 2001 | | | | | | Verified List | January 1, 1997 – June 30, 2004 | | | | | Group 4 | Planning List | January 1, 1993 – December 31, 2002 | | | | | | Verified List | January 1, 1998 – June 30, 2005 | | | | | Group 5 | Planning List | January 1, 1994 – December 31, 2003 | | | | | | Verified List | January 1, 1999 – June 30, 2006 | | | | Note: Typically, a 10-year data record is used for the development of the Planning Lists, and a 7.5-year record is used for the Verified Lists. ### Methodology To determine the status of surface water quality in individual river basins in Florida, three categories of data—chemistry data, biological data, and fish consumption advisories—were evaluated to determine potential impairments for the four designated use attainment categories discussed earlier: aquatic life, primary contact and recreation, fish and shellfish consumption, drinking water use, and protection of human health. ### Aquatic Life Based Attainment The Impaired Surface Waters Rule follows the principle of independent applicability. A waterbody is listed for potential impairment of aquatic life use support based on exceedances of any one of four types of water quality indicators (numeric water quality criteria, nutrient thresholds, biological thresholds, and toxicity data). ### **EXCEEDANCES OF NUMERIC WATER QUALITY CRITERIA** The chemistry data from STORET used in evaluating impairment were also used for preparing the state's 305(b) report. Only ambient surface water quality stations were included in the assessment of impairment. Water quality information from point sources or wells was excluded. Monitoring stations were classified as one of five waterbody types—spring, stream, lake, estuary, or blackwater—based on criteria described in the latest 305(b) report. The assessments included the following parameters: **Metals** Arsenic, aluminum, cadmium, chromium VI, chromium III, copper, iron, lead, mercury, nickel, selenium, silver, thallium, and zinc **Nutrients** Chlorophyll *a* for streams and estuaries, and Trophic State Index (TSI) (chlorophyll a, total nitrogen, and total phosphorus) for lakes **Conventionals** Dissolved oxygen (DO), fecal coliforms, total coliforms, pH, unionized ammonia The requirements for placing waters on the Planning List included a minimum of 10 temporally independent samples from the 10-year period of record shown in **Table D.2**, unless there were 3 exceedances of water quality or 1 exceedance of an acute toxicity criterion in a three-year period. The screening methodology for the Verified List requires at least 20 samples from the last 5 years preceding the Planning List assessment. An exceedance, meaning that water quality criteria or standards are not met, is recorded any time the criterion is exceeded by any amount. An exceedance for DO, however, means that a waterbody does not meet the DO criterion, rather than an actual exceedance of the criterion. To determine if a water should be placed on the Planning List for each parameter, the chemical data were analyzed using a computer program written to assess the data, based on criteria established in the Impaired Surface Waters Rule, with two exceptions. First, unionized ammonia data were not analyzed by the program, but rather with an Excel spreadsheet. Second, because the full complexity of the pH criterion could not be programmed, the incomplete listings for pH are not included. They will be further examined while additional data are collected during Phase 2 of the watershed management cycle. Data analysis and statistical summaries of waterbody identification numbers (WBIDs), waterbody types, and parameters obtained from the STORET Database were conducted using Access, SAS statistical software, and ArcView GIS applications The data for metals and conventional parameters were compared with the state surface water quality criteria in Section 62-302.530, F.A.C. (Identification of Impaired Surface Waters Rule). The rule contains a table of sample numbers versus exceedances. A waterbody was placed on the Planning List if there was at least 80 percent confidence that the actual criteria exceedance rate was greater than or equal to 10 percent. To be placed on the Verified List, at least a 90 percent confidence rate was required. ### **EXCEEDANCES OF NUTRIENT THRESHOLDS** The state currently has a narrative nutrient criterion instead of a numeric value for nutrient thresholds. The narrative criterion states, "In no case shall nutrient concentrations of a body of water be altered so as to cause an imbalance in natural populations of aquatic flora or fauna." The Impaired Surface Waters Rule provides an interpretation of the narrative nutrient criterion. In general, the Trophic State Index (TSI) and the annual mean chlorophyll *a* values are the primary means for assessing whether a waterbody should be assessed further for nutrient impairment. The rule also considers other information that might indicate an imbalance in flora or fauna due to nutrient enrichment, such as algal blooms, excessive macrophyte growth, a decrease in the distribution (either in density or aerial coverage) of seagrasses or other submerged aquatic vegetation, changes in algal species richness, and excessive diel oxygen swings. Potential nutrient impairment was evaluated by calculating annual mean chlorophyll *a* values for estuaries and streams and the TSI for lakes. For lakes, the TSI was calculated using chlorophyll *a*, total phosphorus, and total nitrogen measurements. Direct evidence of imbalances of flora and fauna in waterbodies was also considered in the evaluation of nutrient impairments. In estuarine areas, a water was considered nutrient enriched if the annual mean chlorophyll a values were greater than 11 micrograms per liter ( $\mu$ g/L) or if annual mean chlorophyll a values increased by more than 50 percent over historical values for at least two consecutive years. For streams, a water was considered nutrient enriched if the annual mean chlorophyll a values were greater than 20 $\mu$ g/L or if the annual mean increased by more than 50 percent over historical values for at least two consecutive years. A lake with a mean color greater than 40 platinum cobalt units (PCUs) was considered nutrient enriched if the annual mean TSI exceeded 60. A lake with a mean color less than or equal to 40 PCUs was considered nutrient enriched if the annual mean TSI exceeded 40. In addition, a lake was considered nutrient enriched if there was an increase in TSI over the 1989 to 2000 period or if TSI measurements were 10 units higher than historical values. ### **EXCEEDANCES OF BIOLOGICAL THRESHOLDS** Bioassessments were carried out for streams, lakes, canals, and rivers using the Impaired Surface Waters Rule as guidance and following the Department's standard operating procedures, which provide definitions and specific methods for the generation and analysis of bioassessment data. These are referenced in the individual bioassessment data tables contained in the Basin Status Reports. The purpose behind using a bioassessment methodology in surface water characterizations is that biological components of the environment manifest long-term water quality conditions and thus provide a better indication of a waterbody's true health than discrete chemical or physical measurements alone. Similar to water quality criteria, bioassessment methods involve the identification of a biological reference condition, based on data from unimpaired or least impacted waters in a given region. For the Planning and Verified List assessments, the reference condition data were used to establish expected scores, ranging from best to worst, for various measures of community structure and function, such as numbers or percentages of particular species or feeding groups. Data on community structure and function from waters of unknown quality in the same region as reference waters were compared with the expected scores of metrics to evaluate their biological integrity. Metrics (e.g., number of taxa, percent Diptera, percent filter feeders) were used independently and as an aggregated group called an index. Indices have advantages over individual metrics in that they can integrate several related metrics into one score that reflects a wider range of biological variables. A number of bioassessment metrics and indices exist for assessing populations of plant and animal life, including fish, diatoms (e.g., microscopic algae and unicellular plankton), and macroinvertebrates (e.g., insects, crayfish, snails, and mussels). Only macroinvertebrate data from ambient sites in state surface waters were used in the bioassessments analyzed for the Planning and Verified Lists. The data included sites designated as test and background sites for NPDES fifth-year inspections, but excluded data from effluent outfalls from discharging facilities or data from monitoring sites not clearly established to collect ambient water quality data. Because site-specific habitat and physicochemical assessment information (e.g., percent suitable macroinvertebrate habitat, water velocities, extent of sand or silt smothering, and riparian [Definition: Of, on, or relating to the banks of a natural course of water.] buffer zone widths) was not available at the time of reporting, it was not included. However, this information is instrumental in pinpointing the causes for failed bioassessment metrics and will be included in future reporting. The data used to develop the Planning and Verified Lists were obtained from the Department's Biological Database (SBIO) and the EPA's STORET Water Quality Database, where it could be substantiated that the data were generated in compliance with the bioassessment standard operating procedures referenced in the Impaired Surface Waters Rule (Section 62-303.330, F.A.C.). The data from these databases are used without regard to the randomness of sample site selection. For the purposes of the Basin Status Reports, the seasons are defined as follows: winter (1/1-3/31), spring (4/1-6/30), summer (7/1-9/30), and fall (10/1-12/31). Wet seasons are generally spring and summer, and dry seasons are fall and winter, although conditions can vary in the state as a whole. ### **LAKE CONDITION INDEX** The scoring of the individual metrics of the Lake Condition Index (LCI), except percent Diptera, was performed according to the following formula: 100(B/A) where A = the 95 percentile of the reference population and B = observed value For percent Diptera, the following formula was used: 100 (100-B)/(100-A) where A = the 95 percentile of the reference population and B = observed value An average LCI score was calculated by averaging the scores of the six metrics in the method: total number of taxa; total number of taxa belonging to the orders Ephemeroptera, Odonata, and Trichoptera (EOT taxa); percent EOT taxa; Shannon-Wiener Diversity Index score; Hulbert Index score; and percent Dipteran individuals. LCI calculations were only provided for clear lakes (≤ 20 platinum cobalt units [PCUs]). As macroinvertebrate-based indices have not been shown to assess colored lakes in Florida accurately (> 20 PCUs), they have been excluded from bioassessments. A poor or very poor rating based on the average score constituted a failed bioassessment, based on the Impaired Surface Waters Rule. ### STREAM CONDITION INDEX A total Stream Condition Index (SCI) score was calculated by adding the scores of the seven metrics in the method: total number of taxa; total number of taxa belonging to the orders Ephemeroptera, Plecoptera, and Trichoptera (EPT taxa); percent Chironomid taxa; percent dominant taxa; percent Diptera; percent filter feeders; and Florida Index. A poor or very poor rating based on the total score constituted a failed bioassessment, based on the Impaired Surface Waters Rule. The Basin Status Reports contain definitions and specific methods for the generation and analysis of bioassessment data. ### **BIORECON** To establish an impairment rating based on BioRecon data, three metrics were used: the Florida Index score, total number of taxa, and total number of EPT taxa. If all three metrics failed to meet thresholds, the water was deemed "impaired" based on the Impaired Surface Waters Rule. ### **BIOLOGICAL INTEGRITY STANDARD** Quantitative data, generated through the use of Hester-Dendy artificial substrate samplers, were used to calculate Shannon-Wiener Diversity Index scores for paired background and test sites, as specified in the Biological Integrity Standard of Subsection 62-302.530(11), F.A.C. One failure of the standard meant that a waterbody segment was listed as potentially impaired. ### **EVALUATION OF TOXICITY DATA** Although the Impaired Surface Waters Rule describes the use of toxicity data for the assessment of aquatic life-based attainment, no ambient toxicity data are available for assessment and this metric was not used. ### Primary Contact and Recreation Attainment For Class I, II, or III waters, a waterbody was potentially impaired if the following criteria were met: - The waterbody segment did not meet the applicable water quality criteria for bacteriological quality, - The waterbody segment included a bathing area that was closed by a local health department or county government for more than 1 week or more than once during a calendar year based on bacteriological data, - The waterbody segment included a bathing area for which a local health department or county government issued closures, advisories, or warnings totaling 21 days or more during a calendar year based on bacteriological data, or - The waterbody segment included a bathing area that was closed or had advisories or warnings for more than 12 weeks during a calendar year based on previous bacteriological data or on derived relationships between bacteria levels and rainfall or flow ### Fish and Shellfish Consumption Attainment For Class I, II, or III waters, a waterbody was potentially impaired if it did not meet the applicable Class II water quality criteria for bacteriological quality, or if a fish consumption advisory had been issued. Fish consumption advisories were based on the Florida Department of Health's "limited consumption" or "no consumption" advisories for surface waters because of high levels of mercury in fish tissue. In addition, for Class II waters, waterbody segments that had been approved for shellfish harvesting but were downgraded to a more restrictive classification were listed as potentially impaired. ### Drinking Water Attainment and Protection of Human Health For Class I waters, a waterbody was potentially impaired if it did not meet the applicable Class I water quality criteria. # Appendix E: Integrated Assessment (Master List) for the Caloosahatchee Basin **Table E.1** contains the listing status of all assessed waters in the basin as of June 30, 2004. It should be noted that subsequent to the June 2004 update of the 303(d) list, two waterbody segments, Wyoua and Whisky Creeks (WBIDs 3240R and 3240H), were combined into one WBID: Whisky Creek (WBID 3240H). Information in this appendix was obtained from an inventory of the Legacy and modernized STORET databases, as well as data contributed directly to the Department by individual data providers. **Table E.2** includes only stations with data from the planning and verified assessment periods. Table E.1: Integrated Water Quality Report (Master List) for the Caloosahatchee Basin, by Planning Unit | WBID Waterbody Segment Type <sup>1</sup> Parameters Assessed 1998 303(d) List Integrated Report Category <sup>2</sup> ment EPA'S Integrated Report Category <sup>2</sup> ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | | | | | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--|--|--|--|--|--|--| | | | | | | | | | | | | | | | | | | | | | | | | | | | 3246 C-21 Stream Aldrin Insufficient Data 3b - | - | PP - 0/41 VP - 0/16 | | | | | | | | | | | 3246 C-21 Stream Alkalinity Not Impaired 2 - | - | PP - 1/431 VP - 0/287 | | | | | | | | | | | 3246 C-21 Stream Arsenic Not Impaired 2 - | - | PP - 0/105 VP - 0/45 | | | | | | | | | | | 3246 C-21 Stream Beta BHC Insufficient Data 3b - | - | PP - 0/41 VP - 0/16 | | | | | | | | | | | 3246 C-21 Stream Cadmium Not Impaired 2 - | - | PP - 0/105 VP - 0/45 | | | | | | | | | | | 3246 C-21 Stream Chlordane Insufficient Data 3b - | - | PP - 0/433 VP - 0/136 | | | | | | | | | | | 3246 C-21 Stream Conductance Not Impaired 2 - | - | PP - 25/416VP -<br>5/276 | | | | | | | | | | | 3246 C-21 Stream Copper Not Impaired 2 - | - | PP - 0/105 VP - 0/45 | | | | | | | | | | | 3246 C-21 Stream Dementon Insufficient Data 3b - | - | PP - 0/26 VP - 0/16 | | | | | | | | | | | 3246 C-21 Stream Dieldrin Insufficient Data 3b - | - | PP - 0/41 VP - 0/16 | | | | | | | | | | | 3246 C-21 Stream Dissolved Oxygen Planning List 3c Low | 2011 | 87/276. Impaired by<br>the IWR threshold.<br>However, a causative<br>pollutant has not been<br>identified. Placed on<br>Planning List pursuant<br>to Subsection<br>62.303.300(2), F.A.C. | | | | | | | | | | | 3246 C-21 Stream Endosulfan Insufficient Data 3b - | - | PP - 0/41 VP - 0/16 | | | | | | | | | | | 3246 C-21 Stream Endrin Insufficient Data 3b - | - | PP - 0/41 VP - 0/16 | | | | | | | | | | | 3246 C-21 Stream Guthion Insufficient Data 3b - | - | PP - 0/38 VP - 0/136 | | | | | | | | | | | 3246 C-21 Stream Heptachlor Insufficient Data 3b - | - | PP - 0/41 VP - 0/16 | | | | | | | | | | | 3246 C-21 Stream Nutrients (Chlorophyll a) Planning List 3c Low | 2011 | No annual average<br>chlorophyll data<br>available. Placed on<br>Planning List pursuant<br>to Subsection<br>62.303.300(2), F.A.C. | | | | | | | | | | | 3246 C-21 Stream Iron Impaired 5 Medium | 2009 | PP - 83/107 VP -<br>21/51 | | | | | | | | | | | 3246 C-21 Stream Lead Not Impaired 2 - | - | PP - 0/105 VP - 0/45 | | | | | | | | | | | 3246 C-21 Stream Lindane Insufficient Data 3b - | - | PP - 0/41 VP - 0/16 | | | | | | | | | | | 3246 C-21 Stream Malathion Insufficient Data 3b - | - | PP - 0/41 VP - 0/16 | | | | | | | | | | | 3246 C-21 Stream Mercury Not Impaired 2 - | - | PP - 9/100 VP - 0/48 | | | | | | | | | | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|---------------------------------------------------------------------------------------------------------------------| | 3246 | C-21 | Stream | Methoxychlor | Insufficient Data | 3b | - | - | PP - 0/41 VP - 0/16 | | 3246 | C-21 | Stream | Mirex | Insufficient Data | 3b | - | - | PP - 0/23 VP - 0/13 | | 3246 | C-21 | Stream | Hq | Not Impaired | 2 | - | - | PP - 7/416 VP - 5/276 | | 3246 | C-21 | Stream | Toxaphene | Insufficient Data | 3b | - | - | PP - 0/38 VP - 0/13 | | 3246 | C-21 | Stream | Turbidity | Not Impaired | 2 | - | - | PP - 4/430 VP - 4/287 | | 3246 | C-21 | Stream | Unionized<br>Ammonia | Not Impaired | 2 | - | - | PP - 3/288 VP - 0/45 | | 3246 | C-21 | Stream | Zinc | Not Impaired | 2 | - | - | PP - 0/105 VP - 0/45 | | 3237A | East Caloosahatchee | Stream | Alkalinity | Not Impaired | 2 | - | - | PP - 2/190 VP - 1/119 | | 3237A | East Caloosahatchee | Stream | Antimony | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3237A | East Caloosahatchee | Stream | BOD 5-Day | Planning List | 3c | Low | 2009 | Insufficient data (BOD = 1.4, 5 observations). Placed on Planning List pursuant to Subsection 62.303.300(2), F.A.C. | | 3237A | East Caloosahatchee | Stream | Chromium III | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3237A | East Caloosahatchee | Stream | Conductance | Not Impaired | 2 | - | - | PP - 0/202 VP - 0/119 | | 3237A | East Caloosahatchee | Stream | Mercury | Not Impaired | 2 | - | - | PP - 8/46 VP - 2/21 | | 3237A | East Caloosahatchee | Stream | Nickel | Insufficient Data | 3b | - | - | PP - 0/10 VP - 0/1 | | 3237A | East Caloosahatchee | Stream | рН | Not Impaired | 2 | - | - | PP - 10/201 VP -<br>4/119 | | 3237A | East Caloosahatchee | Stream | Selenium | Insufficient Data | 3b | - | - | PP - 0/10 VP - 0/1 | | 3237A | East Caloosahatchee | Stream | Thallium | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3237A | East Caloosahatchee | Stream | Turbidity | Not Impaired | 2 | - | - | PP - 3/203 VP - 3/120 | | 3237A | East Caloosahatchee | Stream | Fluoride | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3237A | East Caloosahatchee | Stream | Beryllium | Insufficient Data | 3b | - | - | PP - 1/1 VP - 1/1 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3237A | East Caloosahatchee | Stream | Dissolved Oxygen | Planning List | 3с | Low | 2009 | PP - 158/195 VP - 92/118. Potentially Impaired by the IWR standards. TN is above the screening level at 1.68 mg/L; however, chlorophyll a data do not indicate nutrient impairment. Further testing is necessary to determine if low DO levels are naturally occurring. | | 3237A | East Caloosahatchee | Stream | Zinc | Not Impaired | 2 | - | - | PP - 0/54 VP - 0/24 | | 3237A | East Caloosahatchee | Stream | Lead | Not Impaired | 2 | - | - | PP - 1/52 VP - 1/23 | | 3237A | East Caloosahatchee | Stream | Iron | Impaired | 5 | Medium | 2009 | PP - 69/106 VP -<br>23/60 | | 3237A | East Caloosahatchee | Stream | Fecal Coliform | Not Impaired | 2 | - | - | PP - 2/36 VP - 1/22 | | 3237A | East Caloosahatchee | Stream | Copper | Not Impaired | 2 | - | - | PP - 1/55 VP - 1/24 | | 3237A | East Caloosahatchee | Stream | Total Coliform | Not Impaired | 2 | - | - | PP - 0/27 VP - 0/22 | | 3237A | East Caloosahatchee | Stream | Unionized<br>Ammonia | Not Impaired | 2 | - | - | PP - 0/123 VP - 0/37 | | 3237A | East Caloosahatchee | Stream | Nutrients<br>(Chlorophyll a) | Planning List | 3с | Low | 2009 | Annual average chlorophyll of 19.24 µg/L in 1999 is elevated but below the IWR threshold level of 20.0 µg/L. TN at 1.68 mg/L exceeds the screening criteria, and the system is colimited for TN and TP. Further testing is necessary to determine if nutrients are causing impairment. | | 3237A | East Caloosahatchee | Stream | Cadmium | Not Impaired | 2 | - | - | PP - 2/52 VP - 1/23 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|-----------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3237A | East Caloosahatchee | Stream | Arsenic | Not Impaired | 2 | - | - | PP - 0/74 VP - 0/29 | | 3237A | East Caloosahatchee | Stream | Multiple<br>Pesticides | | | - | - | Atrazine, atrazine desethyl, bromacil, diazinon, ethoprop, noroflurazon, and simazine are being further evaluated by the Department for acute and chronic toxicity. The sources of data for this evaluation are the Pesticide Surface Water Reports by the South Florida Water Management District (SFWMD). | | 3237B | Long Hammock<br>Creek | Stream | Alkalinity | Not Impaired | 2 | - | - | PP - 0/16 VP - 0/21 | | 3237B | Long Hammock<br>Creek | Stream | Conductance | Not Impaired | 2 | - | - | PP - 0/17 VP - 0/24 | | 3237B | Long Hammock<br>Creek | Stream | Lead | Planning List | 3c | - | - | PP - 4/8 VP -8/16 | | 3237B | Long Hammock<br>Creek | Stream | Nutrients<br>(Chlorophyll a) | Impaired | 5 | Medium | 2009 | Annual average chlorophyll of 38.68 μg/L in 2000 and 40.08 μg/L in 2002 are above the IWR threshold level of 20.0 μg/L. Verified by the IWR standards. No data for TN or TP, and assumed to be colimiting. | | 3237B | Long Hammock<br>Creek | Stream | рН | Not Impaired | 2 | - | - | PP - 0/16 VP - 0/23 | | 3237B | Long Hammock<br>Creek | Stream | Turbidity | Not Impaired | 2 | - | - | PP - 0/18 VP - 0/21 | | 3237B | Long Hammock<br>Creek | Stream | Chromium III | Insufficient Data | 3b | - | - | PP - 0/8 VP - 0/16 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|-----------------------|--------------------------------|------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3237B | Long Hammock<br>Creek | Stream | Iron | Insufficient Data | 3b | - | - | PP - 1/6 VP - 1/6 | | 3237B | Long Hammock<br>Creek | Stream | Malathion | Insufficient Data | 3b | - | - | PP - 4/4 VP - 6/6 | | 3237B | Long Hammock<br>Creek | Stream | Dissolved Oxygen | Impaired | 5 | Medium | 2009 | PP - 4/17 VP - 6/24, verified by the IWR thresholds. No data for TN, TP, or BOD, but nutrients were identified as a causative pollutant based on nutrient impairment (elevated chlorophyll values). | | 3237B | Long Hammock<br>Creek | Stream | Fecal Coliform | Not Impaired | 2 | - | - | PP - 0/14 VP - 0/19 | | 3237B | Long Hammock<br>Creek | Stream | Total Coliform | Not Impaired | 2 | - | - | PP - 1/12 VP - 1/16 | | 3237B | Long Hammock<br>Creek | Stream | Arsenic | Insufficient Data | 3b | - | - | PP - 0/4 VP - 0/12 | | 3237B | Long Hammock<br>Creek | Stream | Copper | Insufficient Data | 3b | - | - | PP - 0/8 VP - 2/16 | | 3237B | Long Hammock<br>Creek | Stream | Zinc | Insufficient Data | 3b | - | - | PP - 0/8 VP - 0/16 | | 3237B | Long Hammock<br>Creek | Stream | Unionized<br>Ammonia | Insufficient Data | 3b | - | - | PP - 0/2 VP - No Data | | 3237B | Long Hammock<br>Creek | Stream | Fluoride | Insufficient Data | 3b | - | - | PP - 0/2 VP - No Data | | 3237C | Lake Hicpochee | Lake | Alkalinity | Not Impaired | 2 | - | - | PP - 0/24 VP - 0/60 | | 3237C | Lake Hicpochee | Lake | Conductance | Not Impaired | 2 | - | - | PP - 0/28 VP - 0/76 | | 3237C | Lake Hicpochee | Lake | Chromium III | Not Impaired | 2 | - | - | PP - 0/24 VP - 0/56 | | 3237C | Lake Hicpochee | Lake | Dissolved Oxygen | Planning List | 3c | - | - | PP - 1/28 VP - 28/76.<br>Impaired by the IWR<br>thresholds; however,<br>a causative pollutant<br>has not been<br>identified. No TN, TP,<br>BOD, or TSI data<br>available. | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------| | 3237C | Lake Hicpochee | Lake | Nutrients<br>(Chlorophyll a) | No Data | 3с | High | 2004 | PP - No Data VP - No<br>Data. Placed on<br>Planning List pursuant<br>to Subsection<br>62.303.300(2), F.A.C. | | 3237C | Lake Hicpochee | Lake | Lead | Impaired | 5 | Medium | 2009 | PP - 20/24 VP - 40/56 | | 3237C | Lake Hicpochee | Lake | Arsenic | Not Impaired | 2 | - | - | PP - 0/24 VP - 0/56 | | 3237C | Lake Hicpochee | Lake | Copper | Not Impaired | 2 | - | - | PP - 0/24 VP - 6/56 | | 3237C | Lake Hicpochee | Lake | Fecal Coliform | Not Impaired | 2 | - | - | PP - 0/28 VP - 3/58 | | 3237C | Lake Hicpochee | Lake | Total Coliform | Impaired | 5 | Medium | 2009 | PP - 9/28 VP - 12/51 | | 3237C | Lake Hicpochee | Lake | Malathion | Insufficient Data | 3b | - | - | PP - No Data VP -<br>4/4 | | 3237C | Lake Hicpochee | Lake | рН | Not Impaired | 2 | - | - | PP - 0/28 VP - 0/76 | | 3237C | Lake Hicpochee | Lake | Turbidity | Not Impaired | 2 | - | - | PP - 0/24 VP - 0/56 | | 3237C | Lake Hicpochee | Lake | Zinc | Not Impaired | 2 | - | - | PP - 0/24 VP - 0/56 | | 3237D | Ninemile Canal | Stream | Alkalinity | Not Impaired | 2 | - | - | PP - 0/34 VP - 0/50 | | 3237D | Ninemile Canal | Stream | Conductance | Not Impaired | 2 | _ | _ | PP - 0/31 VP - 2/53 | | 3237D | Ninemile Canal | Stream | На | Not Impaired | 2 | - | - | PP - 1/31 VP - 1/53 | | 3237D | Ninemile Canal | Stream | Turbidity | Not Impaired | 2 | _ | _ | PP - 0/32 VP - 0/28 | | 3237D | Ninemile Canal | Stream | Iron | Not Impaired | 2 | - | - | PP - 0/22 VP - 0/22 | | 3237D | Ninemile Canal | Stream | BOD 5-Day | No Data | 3с | High | 2004 | No data available for<br>the verified period.<br>Placed on Planning<br>List pursuant to<br>Subsection<br>62.303.300(2), F.A.C. | | 3237D | Ninemile Canal | Stream | Arsenic | Not Impaired | 2 | - | - | PP - 0/6 VP - 0/22 | | 3237D | Ninemile Canal | Stream | Copper | Not Impaired | 2 | - | - | PP - 0/12 VP - 1/28 | | 3237D | Ninemile Canal | Stream | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average chlorophyll of 10.05 μg/L in 1999 and 14.66 μg/L in 2002 is below the IWR threshold level of 20.0 μg/L. Placed on Delist List. | | 3237D | Ninemile Canal | Stream | Malathion | Insufficient Data | 3b | - | - | PP - 4/4 VP - 7/7 | | 3237D | Ninemile Canal | Stream | Fecal Coliform | Impaired | 5 | High | 2004 | PP - 4/34 VP - 9/49 | | 3237D | Ninemile Canal | Stream | Lead | Impaired | 5 | Medium | 2009 | PP - 6/12 VP - 14/28 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |--------|----------------------|--------------------------------|------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3237D | Ninemile Canal | Stream | Zinc | Not Impaired | 2 | - | - | PP - 0/12 VP - 0/28 | | 3237D | Ninemile Canal | Stream | Total Coliform | Not Impaired | 2 | - | - | PP - 5/32 VP - 5/41 | | 3237D | Ninemile Canal | Stream | Dissolved Oxygen | Planning List | 3с | High | 2004 | PP - 29/30 VP - 49/52. Impaired based on the IWR thresholds. However, nutrients are not the cause of impairment based on chlorophyll data, and a causative pollutant has not been identified. Further testing is necessary to determine if low DO levels are naturally occurring. | | 3237D | Ninemile Canal | Stream | Chromium III | Not Impaired | 2 | - | - | PP - 0/12 VP - 0/28 | | West C | aloosahatchee Plan | ning Unit | | | | | | | | 3235A | West Caloosahatchee | Stream | Arsenic | Not Impaired | 2 | - | - | PP - 0/79 VP - 0/81 | | 3235A | West Caloosahatchee | Stream | 24D | Insufficient Data | 3b | - | - | PP - 0/43 VP - 0/18 | | 3235A | West Caloosahatchee | Stream | Aldrin | Insufficient Data | 3b | - | - | PP - 0/42VP - 0/17 | | 3235A | West Caloosahatchee | Stream | Alkalinity | Not Impaired | 2 | - | - | PP - 0/131 VP - 0/80 | | 3235A | West Caloosahatchee | Stream | Beryllium | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3235A | West Caloosahatchee | Stream | Beta BHC | Insufficient Data | 3b | - | - | PP -0/42 VP - 0/17 | | 3235A | West Caloosahatchee | Stream | Chlordane | Insufficient Data | 3b | - | - | PP - 3/170 VP - 0/14 | | 3235A | West Caloosahatchee | Stream | Conductance | Not Impaired | 2 | - | - | PP - 5/255 VP - 5/199 | | 3235A | West Caloosahatchee | Stream | Dementon | Insufficient Data | 3b | - | - | PP - 0/27 VP - 0/17 | | 3235A | West Caloosahatchee | Stream | Dieldrin | Insufficient Data | 3b | - | - | PP - 0/41 VP - 0/16 | | 3235A | West Caloosahatchee | Stream | Dissolved Solids | Not Impaired | 2 | - | - | PP - 1/20 VP - 1/20 | | 3235A | West Caloosahatchee | Stream | Endosulfan | Insufficient Data | 3b | - | - | PP - 0/42 VP - 0/17 | | 3235A | West Caloosahatchee | Stream | Endrin | Insufficient Data | 3b | - | - | PP - 0/42 VP - 0/17 | | 3235A | West Caloosahatchee | Stream | Guthion | Insufficient Data | 3b | - | - | PP - 0/39 VP - 0/14 | | 3235A | West Caloosahatchee | Stream | Heptachlor | Insufficient Data | 3b | - | - | PP - 0/42VP - 0/17 | | 3235A | West Caloosahatchee | Stream | Lindane | Insufficient Data | 3b | - | - | PP - 0/42 VP - 0/17 | | 3235A | West Caloosahatchee | Stream | Mercury | Planning List | 3c | - | - | PP - 4/18 ; VP - 2/11 | | 3235A | West Caloosahatchee | Stream | Methoxychlor | Insufficient Data | 3b | - | - | PP - 0/42 VP - 0/17 | | 3235A | West Caloosahatchee | Stream | Mirex | Insufficient Data | 3b | - | - | PP - 0/24 VP - 0/14 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|-----------------------------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3235A | West Caloosahatchee | Stream | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average chlorophyll a for 1999 (84.59 µg/L) was above listing threshold of 20 µg/L, but followed by 4 consecutive years below the threshold (annual means of 3.98 µg/L in 2000, 8.22 µg/L in 2001, 6.16 µg/L in 2002, and 1.42 µg/L in 2003). | | 3235A | West Caloosahatchee | Stream | Dissolved Oxygen | Impaired, but a TMDL is not<br>required | 4c | - | - | PP - 115/207 VP - 116/199. Impaired based on IWR thresholds. However nutrients are not causing impairment and TN, TP, and BOD do not exceed the 70th percentile screening level values (TN = 1.382 [268 observations], TP = 0.103 [204 observations], and BOD = 1.6 [87 observations]). Data indicate that low DO levels are a natural condition. | | 3235A | West Caloosahatchee | Stream | Iron | Impaired | 5 | Medium | 2009 | PP - 49/76; VP -<br>25/50 | | 3235A | West Caloosahatchee | Stream | Chromium III | Not Impaired | 2 | - | - | PP - 0/2 VP - 0/20 | | 3235A | West Caloosahatchee | Stream | Cadmium | Insufficient Data | 3b | - | - | PP - 0/21 VP - 0/11 | | 3235A | West Caloosahatchee | Stream | Chloride | Not Impaired | 2 | - | - | PP - 3/170 VP - 2/156 | | 3235A | West Caloosahatchee | Stream | Copper | Not Impaired | 2 | - | - | PP - 0/95 VP - 6/105 | | 3235A | West Caloosahatchee | Stream | Fecal Coliform | Not Impaired | 2 | - | - | PP - 4/119 VP - 2/124 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3235A | West Caloosahatchee | Stream | Nitrate | Not Impaired | 2 | - | - | PP - 0/143 VP - 0/128 | | 3235A | West Caloosahatchee | Stream | Lead | Impaired | 5 | Medium | 2009 | PP - 1/29 VP - 11/45 | | 3235A | West Caloosahatchee | Stream | рН | Not Impaired | 2 | - | - | PP - 7/251 VP - 2/202 | | 3235A | West Caloosahatchee | Stream | Silvex | Insufficient Data | 3b | - | - | PP - 0/43 VP - 0/18 | | 3235A | West Caloosahatchee | Stream | Total Coliform | Not Impaired | 2 | - | - | PP - 0/39 VP - 0/43 | | 3235A | West Caloosahatchee | Stream | Toxaphene | Insufficient Data | 3b | - | - | PP - 0/39 VP - 0/14 | | 3235A | West Caloosahatchee | Stream | Turbidity | Not Impaired | 2 | - | - | PP - 1/246 VP - 1/189 | | 3235A | West Caloosahatchee | Stream | Zinc | Not Impaired | 2 | - | - | PP - 0/90 VP - 0/100 | | 3235A | West Caloosahatchee | Stream | Unionized<br>Ammonia | Not Impaired | 2 | - | - | PP - 0/55 VP - 0/19 | | 3235A | West Caloosahatchee | Stream | Fluoride | Insufficient Data | 3b | - | - | PP - 0/5 VP - 0/3 | | 3235A | West Caloosahatchee | Stream | Malathion | Impaired | 3b | Medium | 2009 | PP - 2/44 VP - 6/23 | | 3235A | West Caloosahatchee | Stream | Multiple<br>Pesticides | | | - | - | Atrazine, atrazine desethyl, diazinon, ethoprop, bromacil, noroflurazon, and smazine are being further evaluated by the Department for acute and chronic toxicity. The sources of data for this evaluation are the Pesticide Surface Water Reports by the SFWMD. | | 3235B | West Caloosahatchee | Stream | Alkalinity | Not Impaired | 2 | - | - | PP - 0/48 VP - 0/20 | | 3235B | West Caloosahatchee | Stream | Conductance | Not Impaired | 2 | - | - | PP - 0/60 VP - 0/40 | | 3235B | West Caloosahatchee | Stream | Fecal Coliform | Not Impaired | 2 | - | - | PP - 0/12 VP - 0/34 | | 3235B | West Caloosahatchee | Stream | Copper | Insufficient Data | 3b | - | - | PP - No Data VP -<br>5/18 | | 3235B | West Caloosahatchee | Stream | Lead | Insufficient Data | 3b | - | - | PP - No Data VP -<br>10/18 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3235B | West Caloosahatchee | Stream | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average mean chlorophyll values of 13.05 μg/L for 2002 and 9.98 μg/L in 2003 are below the IWR threshold level of 20.0 μg/L. | | 3235B | West Caloosahatchee | Stream | Malathion | Insufficient Data | 3b | - | - | PP - No Data VP - 4/4 | | 3235B | West Caloosahatchee | Stream | pН | Not Impaired | 2 | - | - | PP - 3/60 VP - 0/42 | | 3235B | West Caloosahatchee | Stream | Total Coliform | Not Impaired | 2 | - | - | PP - 0/10 VP - 0/25 | | 3235B | West Caloosahatchee | Stream | Turbidity | Not Impaired | 2 | - | - | PP - 0/54 VP - 1/32 | | 3235B | West Caloosahatchee | Stream | Dissolved Oxygen | Planning List | 3с | - | - | PP - 8/12 VP - 19/40. Impaired based on the IWR thresholds; however, a causative pollutant has not been identified. No data are available for BOD, TN, and TP, but available chlorophyll data indicate the WBID is not impaired for nutrients. Further testing is necessary to determine if low dissolved oxygen levels are naturally occurring. | | 3235B | West Caloosahatchee | Stream | Zinc | Insufficient Data | 3b | - | - | PP - No Data VP -<br>0/18 | | 3235B | West Caloosahatchee | Stream | Arsenic | Insufficient Data | 3b | - | - | PP - No Data VP -<br>0/18 | | 3235B | West Caloosahatchee | Stream | Chromium III | Insufficient Data | 3b | - | - | PP - 0/2 VP - 0/18 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3235B | West Caloosahatchee | Stream | Multiple<br>Pesticides | | | - | - | Atrazine, atrazine desethyl, diazinon, ethoprop, bromacil, noroflurazon, and simazine are being further evaluated by the Department for acute and chronic toxicity. The sources of data for this evaluation are the Pesticide Surface Water Reports by the SFWMD. | | 3235C | Cypress Creek | Stream | Alkalinity | Insufficient Data | 3b | - | - | PP - 0/14 VP - 0/12 | | 3235C | Cypress Creek | Stream | Chromium III | Insufficient Data | 3b | - | - | PP - 0/2 VP - 0/2 | | 3235C | Cypress Creek | Stream | Conductance | Insufficient Data | 3b | - | - | PP - 0/15 VP - 0/13 | | 3235C | Cypress Creek | Stream | Copper | Insufficient Data | 3b | - | - | PP - 0/2 VP - 0/2 | | 3235C | Cypress Creek | Stream | Unionized<br>Ammonia | Insufficient Data | 3b | - | - | PP - 0/3 VP - 0/1 | | 3235C | Cypress Creek | Stream | Dissolved Oxygen | Planning List | 3с | - | - | PP - 14/15 VP - 12/13 Impaired based on the IWR thresholds; however, a causative pollutant has not been identified. No data available for BOD, TN, and TP. Further testing is necessary to determine if low DO levels are naturally occurring. | | 3235C | Cypress Creek | Stream | Total Coliform | Insufficient Data | 3b | - | - | PP - 1/10 VP - 1/10 | | 3235C | Cypress Creek | Stream | Fecal Coliform | Planning List | 3c | - | - | PP - 5/13 VP - 5/12 | | 3235C | Cypress Creek | Stream | Fluoride | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3235C | Cypress Creek | Stream | Iron | Insufficient Data | 3b | - | - | PP - 0/13 VP - 0/13 | | 3235C | Cypress Creek | Stream | Lead | Insufficient Data | 3b | - | - | PP - 2/2 VP - 0/2 | | 3235C | Cypress Creek | Stream | Malathion | Insufficient Data | 3b | - | - | PP - 2/2 VP - 2/2 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3235C | Cypress Creek | Stream | Mercury | Insufficient Data | 3b | - | - | PP - 2/2 VP - 2/2<br>Need to verify if<br>samples were<br>collected with clean<br>techniques. | | 3235C | Cypress Creek | Stream | pН | Insufficient Data | 3b | - | - | PP - 1/15 VP - 1/13 | | 3235C | Cypress Creek | Stream | Turbidity | Insufficient Data | 3b | - | - | PP - 0/15 VP - 0/13 | | 3235C | Cypress Creek | Stream | Zinc | Insufficient Data | 3b | - | - | PP - 0/2 VP - 0/2 | | 3235D | Jacks Branch | Stream | Nutrients<br>(Chlorophyll a) | Impaired | 5 | Medium | 2009 | Annual average chlorophyll values exceeded thresholds in 1999 (28.63 µg/L) and 2000 (29.87 µg/L). No data available for TN and TP, so the limiting nutrient has not been identified, and the water is assumed to be co-limited. | | 3235D | Jacks Branch | Stream | Dissolved Oxygen | Planning List | 3c | - | - | PP - 7/19 VP - 7/29. Impaired based on the IWR thresholds; however, a causative pollutant has not been identified. No data available for BOD, TN, and TP. | | 3235D | Jacks Branch | Stream | Alkalinity | Not Impaired | 2 | - | - | PP - 0/17 VP - 0/24 | | 3235D | Jacks Branch | Stream | Arsenic | Insufficient Data | 3b | - | - | PP - 0/2 VP - 0/10 | | 3235D | Jacks Branch | Stream | Chromium III | Insufficient Data | 3b | - | - | PP - 0/7 VP - 0/15 | | 3235D | Jacks Branch | Stream | Conductance | Not Impaired | 2 | - | - | PP - 1/20 VP - 1/30 | | 3235D | Jacks Branch | Stream | Copper | Insufficient Data | 3b | - | - | PP - 0/7 VP - 4/15 | | 3235D | Jacks Branch | Stream | Fluoride | Insufficient Data | 3b | - | - | PP - 0/2 VP - 0/2 | | 3235D | Jacks Branch | Stream | Iron | Insufficient Data | 3b | - | - | PP - 0/13 VP - 0/13 | | 3235D | Jacks Branch | Stream | Zinc | Insufficient Data | 3b | - | - | PP - 0/7 VP - 0/15 | | 3235D | Jacks Branch | Stream | Fecal Coliform | Not Impaired | 2 | - | - | PP - 2/18 VP - 4/24 | | 3235D | Jacks Branch | Stream | Lead | Planning List | 3c | - | - | PP - 4/7 VP - 8/15 | | 3235D | Jacks Branch | Stream | Malathion | Insufficient Data | 3b | - | - | PP - 4/4 VP - 6/6 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3235D | Jacks Branch | Stream | Mercury | Insufficient Data | 3b | - | - | PP - 2/2 VP - 2/2<br>Need to verify if<br>samples were<br>collected with clean<br>techniques. | | 3235D | Jacks Branch | Stream | рН | Not Impaired | 2 | - | - | PP - 0/20 VP - 0/30 | | 3235D | Jacks Branch | Stream | Total Coliform | Not Impaired | 2 | - | - | PP - 2/17 VP - 4/21 | | 3235D | Jacks Branch | Stream | Turbidity | Not Impaired | 2 | - | - | PP - 0/19 VP - 0/24 | | 3235D | Jacks Branch | Stream | Un-ionized<br>Ammonia | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3235E | Bee Branch | Stream | Alkalinity | Insufficient Data | 3b | - | - | PP - No Data VP -<br>4/17 | | 3235E | Bee Branch | Stream | Arsenic | Insufficient Data | 3b | - | - | PP - No Data VP -<br>0/17 | | 3235E | Bee Branch | Stream | Chromium III | Insufficient Data | 3b | - | - | PP - No Data VP -<br>0/17 | | 3235E | Bee Branch | Stream | Conductance | Not Impaired | 2 | - | - | PP - No Data VP -<br>0/20 | | 3235E | Bee Branch | Stream | Copper | Planning List | 3c | - | - | PP - No Data VP -<br>14/17 | | 3235E | Bee Branch | Stream | Dissolved Oxygen | Planning List | 3с | - | - | PP - No Data VP -<br>14/20. Impaired<br>based on the IWR<br>thresholds; however,<br>a causative pollutant<br>has not been<br>identified. No data<br>available for BOD,<br>TN, and TP. | | 3235E | Bee Branch | Stream | Fecal Coliform | Planning List | 3c | - | - | PP - No Data VP -<br>6/15 | | 3235E | Bee Branch | Stream | Lead | Planning List | 3c | - | - | PP - No Data VP -<br>12/17 | | 3235E | Bee Branch | Stream | pН | Not Impaired | 2 | - | - | PP - No Data VP -<br>3/20 | | 3235E | Bee Branch | Stream | Malathion | Insufficient Data | 3b | - | - | PP - No Data VP - 4/4 | | 3235E | Bee Branch | Stream | Turbidity | Not Impaired | 2 | - | - | PP - No Data VP -<br>1/20 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------| | 3235E | Bee Branch | Stream | Zinc | Insufficient Data | 3b | - | - | PP - No Data VP -<br>0/17 | | 3235F | Pollywog Creek | Stream | Lead | Planning List | 3с | - | - | PP - 3/3 VP - 3/3 Placed on Planning List because there were 3 exceedances with fewer than 10 samples. | | 3235F | Pollywog Creek | Stream | Alkalinity | Planning List | 3c | - | - | PP - 4/15 VP - 2/13 | | 3235F | Pollywog Creek | Stream | Conductance | Insufficient Data | 3b | - | - | PP - 0/14 VP - 0/12 | | 3235F | Pollywog Creek | Stream | pН | Insufficient Data | 3b | - | - | PP - 1/14 VP - 0/12 | | 3235F | Pollywog Creek | Stream | Turbidity | Insufficient Data | 3b | - | - | PP - 0/12 VP - 0/10 | | 3235F | Pollywog Creek | Stream | Total Coliform | Planning List | 3c | - | - | PP - 4/11 VP - 4/11 | | 3235F | Pollywog Creek | Stream | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average chlorophyll of 3.44<br>µg/L for 1999 is below<br>the IWR threshold<br>level of 20.0 µg/L. | | 3235F | Pollywog Creek | Stream | Zinc | Insufficient Data | 3b | - | - | PP - 0/3 VP - 0/3 | | 3235F | Pollywog Creek | Stream | Copper | Insufficient Data | 3b | - | - | PP - 0/3 VP - 0/3 | | 3235F | Pollywog Creek | Stream | Malathion | Insufficient Data | 3b | - | - | PP - 1/1 VP - 1/1 | | 3235F | Pollywog Creek | Stream | Arsenic | Insufficient Data | 3b | - | - | PP - 0/2 VP - 0/2 | | 3235F | Pollywog Creek | Stream | Chromium III | Insufficient Data | 3b | - | - | PP - 0/3 VP - 0/3 | | 3235F | Pollywog Creek | Stream | Dissolved Oxygen | Planning List | Зс | - | - | PP - 7/14 VP - 7/12. Impaired based on the IWR thresholds; however, a causative pollutant has not been identified. No data available for BOD, TN, and TP. | | 3235F | Pollywog Creek | Stream | Fecal Coliform | Planning List | 3c | - | - | PP - 10/14 VP - 9/13 | | 3235F | Pollywog Creek | Stream | Iron | Planning List | 3c | - | - | PP - 8/10 VP - 8/10 | | 3235F | Pollywog Creek | Stream | Mercury | Insufficient Data | 3b | - | - | PP - 1/1 VP - 1/1 Need to verify if samples were collected with clean techniques. | | 3235G | Cypress Branch | Stream | Fecal Coliform | Insufficient Data | 3b | - | - | PP - 4/9 VP - 4/9 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------| | 3235G | Cypress Branch | Stream | Biology | Not Impaired | 2 | - | - | BioRecon assessment<br>ratings of "healthy" in<br>1997 and 1999. SCI<br>assessment ratings of<br>"excellent" in 1997<br>and 1999. | | 3235G | Cypress Branch | Stream | Dissolved Oxygen | Planning List | 3c | - | - | PP - 4/11 VP - 4/11 | | 3235G | Cypress Branch | Stream | Alkalinity | Insufficient Data | 3b | - | - | PP - 4/8 VP - 4/8 | | 3235G | Cypress Branch | Stream | Conductance | Insufficient Data | 3b | - | - | PP - 0/11 VP - 0/11 | | 3235G | Cypress Branch | Stream | pН | Insufficient Data | 3b | - | - | PP - 0/11 VP - 0/11 | | 3235G | Cypress Branch | Stream | Turbidity | Insufficient Data | 3b | - | - | PP - 0/9 VP - 0/1 | | 3235G | Cypress Branch | Stream | Fluoride | Insufficient Data | 3b | - | - | PP - 0/2 VP - 0/2 | | 3235G | Cypress Branch | Stream | Total Coliform | Insufficient Data | 3b | - | - | PP - 2/7 VP - 2/7 | | 3235G | Cypress Branch | Stream | Unionized<br>Ammonia | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3235G | Cypress Branch | Stream | Iron | Planning List | 3c | - | - | PP - 6/10 VP - 6/10 | | 3235H | Hickey Creek | Stream | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average chlorophyll of 4.59 μg/L in 2000, 5.09 μg/L in 2001, and 2.75 μg/L in 2002 are below the IWR threshold level of 20.0 μg/L. | | 3235H | Hickey Creek | Stream | Conductance | Not Impaired | 2 | - | - | PP - 0/117 VP - 0/70 | | 3235H | Hickey Creek | Stream | рН | Not Impaired | 2 | - | - | PP - 0/117 VP - 0/70 | | 3235H | Hickey Creek | Stream | Turbidity | Not Impaired | 2 | - | - | PP - 0/117 VP - 0/70 | | 3235H | Hickey Creek | Stream | Copper | Not Impaired | 2 | - | - | PP - 0/94 VP - 0/70 | | 3235H | Hickey Creek | Stream | Zinc | Not Impaired | 2 | - | - | PP - 0/117 VP - 0/70 | | 3235H | Hickey Creek | Stream | Lead | Not Impaired | 2 | - | - | PP - 0/14 VP - 0/11 | | 3235H | Hickey Creek | Stream | Chromium III | Insufficient Data | 3b | - | - | PP - 0/1 VP - No Data | | 3235H | Hickey Creek | Stream | Arsenic | Not Impaired | 2 | - | - | PP - 0/37 VP - 0/46 | | 3235H | Hickey Creek | Stream | Fecal Coliform | Not Impaired | 2 | - | - | PP - 1/70 VP - 2/70 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------|-----------------------------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3235H | Hickey Creek | Stream | Dissolved Oxygen | Impaired, but a TMDL is not<br>required | <b>4</b> c | - | - | PP - 84/117 VP - 51/70 Impaired based on the IWR thresholds. However, nutrients are not causing impairment and TN, TP, and BOD do not exceed the 70th percentile screening level values (TN = 0.42 [70 observations], TP = 0.05 [70 observations], and BOD = 1.5 [70 observations]). Data indicate that low DO levels are a natural condition. | | 3235I | Bedman Creek | Stream | Lead | Not Impaired | 2 | - | - | PP - 0/10 VP - 1/10 | | 32351 | Bedman Creek | Stream | Biology | Not Impaired | 2 | - | - | BioRecon assessment<br>rating of "healthy" in<br>2002. SCI<br>assessment ratings of<br>"good" in 1996 and<br>"excellent" in 1999. | | 32351 | Bedman Creek | Stream | Dissolved Oxygen | Not Impaired | 2 | - | - | PP - 83/120 VP - 55/71. While DO does not meet the applicable DO criterion, available bioassessment data indicate the WBID meets aquatic life use support. Data indicate that low DO levels are a natural condition. | | 3235I | Bedman Creek | Stream | Arsenic | Not Impaired | 2 | - | - | PP - 0/37 VP - 0/47 | | 3235I | Bedman Creek | Stream | Fecal Coliform | Not Impaired | 2 | - | - | PP - 8/71 VP - 5/70 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------| | 3235I | Bedman Creek | Stream | Conductance | Not Impaired | 2 | - | - | PP - 0/120 VP - 0/71 | | 3235I | Bedman Creek | Stream | Fluoride | Insufficient Data | 3b | - | - | PP - No Data VP - 0/1 | | 3235I | Bedman Creek | Stream | pН | Not Impaired | 2 | - | - | PP - 0/120 VP - 0/71 | | 3235I | Bedman Creek | Stream | Turbidity | Not Impaired | 2 | - | - | PP - 0/120 VP - 0/71 | | 3235I | Bedman Creek | Stream | Copper | Not Impaired | 2 | - | - | PP - 0/93 VP - 0/71 | | 3235I | Bedman Creek | Stream | Chromium III | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3235I | Bedman Creek | Stream | Zinc | Not Impaired | 2 | - | - | PP - 0/117 VP - 0/71 | | 32351 | Bedman Creek | Stream | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average chlorophyll of 1.77 μg/L in 2000, 2.14 μg/L in 2001, and 1.65 μg/L in 2002 is below the IWR threshold level of 20 μg/L. | | 3235J | Dog Canal | Stream | Alkalinity | Insufficient Data | 3b | - | - | PP - No Data VP -<br>0/17 | | 3235J | Dog Canal | Stream | Arsenic | Insufficient Data | 3b | - | - | PP - No Data VP -<br>0/17 | | 3235J | Dog Canal | Stream | Chromium III | Insufficient Data | 3b | - | - | PP - No Data VP -<br>0/17 | | 3235J | Dog Canal | Stream | Conductance | Insufficient Data | 3b | - | - | PP - No Data VP -<br>0/17 | | 3235J | Dog Canal | Stream | Copper | Planning List | 3c | - | - | PP - No Data VP -<br>7/17 | | 3235J | Dog Canal | Stream | Dissolved Oxygen | Planning List | 3c | - | - | PP - No Data VP -<br>4/17 | | 3235J | Dog Canal | Stream | Fecal Coliform | Insufficient Data | 3b | - | - | PP - No Data VP -<br>0/14 | | 3235J | Dog Canal | Stream | Lead | Planning List | 3c | - | - | PP - No Data VP -<br>14/17 | | 3235J | Dog Canal | Stream | Malathion | Insufficient Data | 3b | - | - | PP - No Data VP - 4/4 | | 3235J | Dog Canal | Stream | рН | Insufficient Data | 3b | - | - | PP - No Data VP -<br>0/17 | | 3235J | Dog Canal | Stream | Total Coliform | Insufficient Data | 3b | - | _ | PP - No Data VP - 0/4 | | 3235J | Dog Canal | Stream | Turbidity | Insufficient Data | 3b | - | - | PP - No Data VP -<br>1/17 | | 3235J | Dog Canal | Stream | Zinc | Insufficient Data | 3b | - | - | PP - No Data VP -<br>1/17 | | 3235K | Townsend Canal | Stream | Aldrin | Insufficient Data | 3b | - | - | PP - 0/42 VP - 0/17 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3235K | Townsend Canal | Stream | Alkalinity | Not Impaired | 2 | - | - | PP - 0/18 VP - 0/32 | | 3235K | Townsend Canal | Stream | Antimony | Insufficient Data | 3b | - | - | PP - No Data VP - 0/5 | | 3235K | Townsend Canal | Stream | Beryllium | Insufficient Data | 3b | - | - | PP - No Data VP - 3/5 | | 3235K | Townsend Canal | Stream | Beta BHC | Insufficient Data | 3b | - | - | PP - 0/42 VP - 0/17 | | 3235K | Townsend Canal | Stream | Cadmium | Insufficient Data | 3b | - | - | PP - No Data VP - 0/5 | | 3235K | Townsend Canal | Stream | Chlordane | Insufficient Data | 3b | - | - | PP - 0/39 VP - 0/14 | | 3235K | Townsend Canal | Stream | Conductance | Not Impaired | 2 | - | - | PP - 0/26 VP - 0/48 | | 3235K | Townsend Canal | Stream | Demeton | Insufficient Data | 3b | - | - | PP - 0/27 VP - 0/17 | | 3235K | Townsend Canal | Stream | Dieldrin | Insufficient Data | 3b | - | - | PP - 0/41 VP - 0/16 | | 3235K | Townsend Canal | Stream | Endosulfan | Insufficient Data | 3b | - | - | PP - 0/42 VP - 0/17 | | 3235K | Townsend Canal | Stream | Endrin | Insufficient Data | 3b | - | - | PP - 0/42 VP - 0/17 | | 3235K | Townsend Canal | Stream | Fecal Coliform | Not Impaired | 2 | - | - | PP - 3/25 VP - 5/44 | | 3235K | Townsend Canal | Stream | Guthion | Insufficient Data | 3b | - | - | PP - 0/39 VP - 0/14 | | 3235K | Townsend Canal | Stream | Heptachlor | Insufficient Data | 3b | - | - | PP - 0/42 VP - 0/17 | | 3235K | Townsend Canal | Stream | Total Coliform | Not Impaired | 2 | - | - | PP - 1/22 VP - 1/36 | | 3235K | Townsend Canal | Stream | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average chlorophyll of 2.65 μg/L in 1999, 3.03 μg/L in 2000, 3.19 μg/L in 2001, 7.12 μg/L in 2002, and 4.45 μg/L in 2003 is below the IWR threshold level of 20.0 μg/L. | | 3235K | Townsend Canal | Stream | Fluoride | Insufficient Data | 3b | - | - | PP - 0/1 VP - No Data | | 3235K | Townsend Canal | Stream | Iron | Not Impaired | 2 | - | - | PP - 0/12 VP - 0/17 | | 3235K | Townsend Canal | Stream | Chromium III | Not Impaired | 2 | - | - | PP - 0/6 VP - 0/28 | | 3235K | Townsend Canal | Stream | Lindane | Insufficient Data | 3b | - | - | PP - 0/42 VP - 0/17 | | 3235K | Townsend Canal | Stream | Malathion | Impaired | 3b | Medium | 2009 | PP - 2/44 VP - 7/24 | | 3235K | Townsend Canal | Stream | Methoxychlor | Insufficient Data | 3b | - | - | PP - 0/42 VP - 0/17 | | 3235K | Townsend Canal | Stream | Mirex | Insufficient Data | 3b | - | - | PP - 0/24 VP - 0/14 | | 3235K | Townsend Canal | Stream | Nickel | Insufficient Data | 3b | - | - | PP - No Data VP - 0/5 | | 3235K | Townsend Canal | Stream | рН | Not Impaired | 2 | - | - | PP - 0/26 VP - 0/49 | | 3235K | Townsend Canal | Stream | Selenium | Insufficient Data | 3b | - | - | PP - No Data VP - 3/5 | | 3235K | Townsend Canal | Stream | Silver | Insufficient Data | 3b | - | - | PP - No Data VP - 0/5 | | 3235K | Townsend Canal | Stream | Thallium | Insufficient Data | 3b | - | - | PP - No Data VP - 0/5 | | 3235K | Townsend Canal | Stream | Toxaphene | Insufficient Data | 3b | - | - | PP - 0/39 VP - 0/14 | | 3235K | Townsend Canal | Stream | Turbidity | Not Impaired | 2 | - | - | PP - 0/26 VP - 0/38 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3235K | Townsend Canal | Stream | Zinc | Not Impaired | 2 | - | - | PP - 0/6 VP - 0/28 | | 3235K | Townsend Canal | Stream | Unionized<br>Ammonia | Insufficient Data | 3b | - | - | PP - 0/2 VP - No Data | | 3235K | Townsend Canal | Stream | Arsenic | Not Impaired | 2 | - | - | PP - 0/3 VP - 0/25 | | 3235K | Townsend Canal | Stream | Copper | Impaired | 5 | Medium | 2009 | PP - 0/6 VP - 6/27 | | 3235K | Townsend Canal | Stream | Mercury | Insufficient Data | 3b | - | - | PP - 1/1 VP - 4/6 | | 3235K | Townsend Canal | Stream | Lead | Impaired | 5 | Medium | 2009 | PP - 4/6 VP - 13/28 | | 3235K | Townsend Canal | Stream | Dissolved Oxygen | Planning List | 3c | - | - | PP - 7/25 VP - 15/47, Potentially impaired based on the IWR standards. No data for TN, TP, or BOD. Further testing is necessary to determine if low DO levels are naturally occurring. | | 3235K | Townsend Canal | Stream | Multiple<br>Pesticides | | | - | - | Atrazine, atrazine desethyl, bromacil, diazinon, ethoprop, noroflurazon, and simazine are being further evaluated by the Department for acute and chronic toxicity. The sources of data for this evaluation are the Pesticide Surface Water Reports by the SFWMD. | | 3235L | Townsend Canal | Stream | Alkalinity | Insufficient Data | 3b | - | - | PP - No Data VP -<br>0/18 | | 3235L | Townsend Canal | Stream | Arsenic | Insufficient Data | 3b | - | - | PP - No Data VP -<br>0/18 | | 3235L | Townsend Canal | Stream | Conductance | Insufficient Data | 3b | - | - | PP - No Data VP -<br>1/18 | | 3235L | Townsend Canal | Stream | Nutrients<br>(Chlorophyll a) | No Data | 3a | - | - | PP - No Data VP - No<br>Data | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|----------------------------------------------------------------------------------------------------------| | 3235L | Townsend Canal | Stream | Chromium III | Insufficient Data | 3b | - | - | PP - No Data VP -<br>0/18 | | 3235L | Townsend Canal | Stream | Copper | Planning List | 3c | - | - | PP - No Data VP -<br>13/18 | | 3235L | Townsend Canal | Stream | Dissolved Oxygen | Planning List | 3c | - | - | PP - No Data VP -<br>15/18 No data for TN,<br>TP, or BOD. | | 3235L | Townsend Canal | Stream | Fecal Coliform | Insufficient Data | 3b | - | - | PP - No Data VP -<br>0/11 | | 3235L | Townsend Canal | Stream | Lead | Planning List | 3c | - | - | PP - No Data VP -<br>14/18 | | 3235L | Townsend Canal | Stream | Malathion | Insufficient Data | 3b | - | - | PP - No Data VP - 3/3 | | 3235L | Townsend Canal | Stream | рН | Insufficient Data | 3b | - | - | PP - No Data VP -<br>0/18 | | 3235L | Townsend Canal | Stream | Turbidity | Insufficient Data | 3b | - | - | PP - No Data VP -<br>0/18 | | 3235L | Townsend Canal | Stream | Zinc | Insufficient Data | 3b | - | - | PP - No Data VP -<br>1/17 | | 3235M | Goodno Canal | Stream | Alkalinity | Insufficient Data | 3b | - | - | PP - 0/12 VP - 0/11 | | 3235M | Goodno Canal | Stream | Chromium III | Insufficient Data | 3b | - | - | PP - 0/1VP - 0/1 | | 3235M | Goodno Canal | Stream | Conductance | Insufficient Data | 3b | - | - | PP - 0/16 VP - 0/12 | | 3235M | Goodno Canal | Stream | Copper | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3235M | Goodno Canal | Stream | рН | Insufficient Data | 3b | - | - | PP - 0/15 VP - 0/11 | | 3235M | Goodno Canal | Stream | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average<br>chlorophyll of 3.00<br>μg/L in 1999 is below<br>the IWR threshold<br>level of 20 μg/L. | | 3235M | Goodno Canal | Stream | Fecal Coliform | Planning List | 3c | - | - | PP - 3/12 VP - 2/10 | | 3235M | Goodno Canal | Stream | Iron | Planning List | 3c | - | - | PP - 7/12 VP - 7/12 | | 3235M | Goodno Canal | Stream | Lead | Insufficient Data | 3b | - | - | PP - 1/1 VP - 1/1 | | 3235M | Goodno Canal | Stream | Malathion | Insufficient Data | 3b | - | - | PP - 1/1 VP - 1/1 | | 3235M | Goodno Canal | Stream | Mercury | Insufficient Data | 3b | - | - | PP - 1/1 VP - 1/1 | | 3235M | Goodno Canal | Stream | Dissolved Oxygen | Planning List | 3c | - | - | PP - 9/16 VP - 9/12<br>No data for TN, TP, or<br>BOD. | | 3235M | Goodno Canal | Stream | Fluoride | Insufficient Data | 3b | - | - | PP - 0/3 VP - 0/1 | | 3235M | Goodno Canal | Stream | Total Coliform | Insufficient Data | 3b | - | - | PP - 0/9 VP - 0/9 | | 3235M | Goodno Canal | Stream | Turbidity | Insufficient Data | 3b | - | - | PP - 1/16 VP - 1/12 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |---------|----------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|------------------------------------------------------------------------------------------------------------| | 3235M | Goodno Canal | Stream | Zinc | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3235M | Goodno Canal | Stream | Biology | Not Impaired | 2 | - | - | BioRecon assessment<br>rating of "suspect" in<br>1999, but SCI<br>assessment rating of<br>"good" in 1999. | | 3235N | Roberts Canal | Stream | Alkalinity | Insufficient Data | 3b | - | - | PP - 0/12 VP - 0/12 | | 3235N | Roberts Canal | Stream | Conductance | Insufficient Data | 3b | - | - | PP - 0/10 VP - 0/10 | | 3235N | Roberts Canal | Stream | рН | Insufficient Data | 3b | - | - | PP - 1/9 VP - 1/9 | | 3235N | Roberts Canal | Stream | Turbidity | Insufficient Data | 3b | - | - | PP - 0/11 VP - 0/11 | | 3235N | Roberts Canal | Stream | Iron | Not Impaired | 2 | - | - | PP - 1/11 VP - 1/11 | | 3235N | Roberts Canal | Stream | Malathion | Insufficient Data | 3b | - | - | PP - 1/1 VP - 1/1 | | 3235N | Roberts Canal | Stream | Mercury | Insufficient Data | 3b | - | - | PP - 1/1 VP - 1/1 | | 3235N | Roberts Canal | Stream | Fecal Coliform | Not Impaired | 2 | - | - | PP - 2/12 VP - 2/12 | | 3235N | Roberts Canal | Stream | Dissolved Oxygen | Insufficient Data | 3b | - | - | PP - 2/9 VP - 2/9 | | 3235N | Roberts Canal | Stream | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average<br>chlorophyll of 3.08<br>µg/L in 1999 is below<br>the IWR threshold<br>level of 20.0 µg/L. | | 3235N | Roberts Canal | Stream | Total Coliform | Not Impaired | 2 | - | - | PP - 0/12 VP - 0/12 | | Telegra | ph Swamp Plannin | g Unit | | | | T | T | DD. No Data VD. No. | | 3236 | Telegraph Swamp | Stream | N/A | No Data | 3a | - | - | PP - No Data VP - No<br>Data | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3236A | Telegraph Creek | Stream | Dissolved Oxygen | Not Impaired | 2 | - | - | PP - 95/134 VP - 60/77. DO values do not meet applicable DO criterion, but bioassessment data indicate the WBID meets aquatic life use support. Nutrients are not a cause of impairment, and TN, TP, and BOD do not exceed the 70th percentile screening level values. Data indicate that low DO levels are a natural condition. | | 3236A | Telegraph Creek | Stream | Conductance | Not Impaired | 2 | - | - | PP - 30/134 VP -<br>24/76 This segment<br>is tidally influenced,<br>and the periodic low<br>conductivity values<br>are believed to be due<br>to natural conditions. | | 3236A | Telegraph Creek | Stream | Iron | Insufficient Data | 3b | - | - | PP - No Data VP - 0/1 | | 3236A | Telegraph Creek | Stream | рН | Not Impaired | 2 | - | - | PP - 0/133 VP - 0/77 | | 3236A | Telegraph Creek | Stream | Turbidity | Insufficient Data | 3b | - | - | PP - 0/135 VP - 0/77 | | 3236A | Telegraph Creek | Stream | Unionized<br>Ammonia | Not Impaired | 2 | | - | PP - 0/15 VP - 0/5 | | 3236A | Telegraph Creek | Stream | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average chlorophyll means of 6.33 μg/L in 2000, 1.59 μg/L in 2001, and 1.75 μg/L in 2002 are below the IWR threshold level of 20.0 μg/L. | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3236A | Telegraph Creek | Stream | Biology | Not Impaired | 2 | - | - | BioRecon assessment<br>rating of "healthy" in<br>1999, and SCI<br>assessment ratings of<br>"excellent" in 2002. | | 3236A | Telegraph Creek | Stream | Copper | Not Impaired | 2 | - | - | PP - 0/95 VP - 1/71 | | 3236A | Telegraph Creek | Stream | Fecal Coliform | Not Impaired | 2 | - | - | PP - 8/81 VP - 8/73 | | 3236A | Telegraph Creek | Stream | Fluoride | Insufficient Data | 3b | - | - | PP - 0/4 VP - 0/4 | | 3236A | Telegraph Creek | Stream | Chromium III | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3236A | Telegraph Creek | Stream | Cadmium | Insufficient Data | 3b | - | - | PP - 1/1 VP - No Data | | 3236A | Telegraph Creek | Stream | Arsenic | Not Impaired | 2 | - | - | PP - 0/37 VP- 0/47 | | 3236A | Telegraph Creek | Stream | Lead | Not Impaired | 2 | - | - | PP - 0/14 VP - 1/12 | | 3236A | Telegraph Creek | Stream | Total Coliform | Insufficient Data | 3b | - | - | PP - 0/7 VP - 0/1 | | 3236A | Telegraph Creek | Stream | Zinc | Not Impaired | 2 | - | - | PP - 0/117 VP - 0/71 | | 3240J | River Planning Un<br>Billy Creek | Estuary | Fluoride | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/2 | | 3240J | Billy Creek | Estuary | Iron | Insufficient Data | 3b | - | - | PP - 1/1 VP - 1/1 | | 3240J | Billy Creek | Estuary | Zinc | Not Impaired | 2 | - | - | PP - 0/246 VP - 0/146 | | 3240J | Billy Creek | Estuary | Biology | Not Impaired | 2 | - | - | BioRecon assessment<br>rating of "suspect" in<br>2002. SCI<br>assessment ratings of<br>"good" in 1996, 1997,<br>1999, and 2002. | | 3240J | Billy Creek | Estuary | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average chlorophyll of 4.15 μg/L in 2000, 2.93 μg/L in 2001, and 6.71 μg/L in 2002 is below the IWR threshold level of 11.0 μg/L. Placed on Delist List. | | 3240J | Billy Creek | Estuary | Lead | Not Impaired | 2 | - | - | PP - 2/246 VP - 0/146 | | 3240J | Billy Creek | Estuary | Arsenic | Not Impaired | 2 | - | - | PP - 0/78 VP - 0/98 | | 3240J | Billy Creek | Estuary | Fecal Coliform | Impaired | 5 | Medium | 2009 | PP - 49/149 VP -<br>46/145 | | 3240J | Billy Creek | Estuary | Copper | Not Impaired | 2 | - | - | PP - 10/197 VP -<br>5/146 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------|-----------------------------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3240J | Billy Creek | Estuary | рН | Not Impaired | 2 | - | - | PP - 2/252 VP - 1/143 | | 3240J | Billy Creek | Estuary | Turbidity | Not Impaired | 2 | - | - | PP - 1/252 VP - 1/148 | | 3240J | Billy Creek | Estuary | Dissolved Oxygen | Impaired, but a TMDL Is Not<br>Required | <b>4</b> c | - | - | PP - 128/252 VP - 76/143. DO values do not meet applicable DO criterion. However, nutrients are not causing impairment based on chlorophyll data, and TN, TP, and BOD do not exceed the 70th percentile screening level values (TN = 0.92 [148 observations], TP = 0.15 [146 observations], and BOD = 1.8 [145 observations]). Data indicate that low DO levels are a natural condition. Placed on Delist List. | | 3240K | Orange River | Stream | Chromium III | Insufficient Data | 3b | - | - | PP - No Data VP - 0/1 | | 3240K | Orange River | Stream | Conductance | Not Impaired | 2 | - | - | PP - 0/254 VP - 0/150 | | 3240K | Orange River | Stream | pH | Not Impaired | 2 | - | - | PP - 1/254 VP - 0/150 | | 3240K | Orange River | Stream | Turbidity | Not Impaired | 2 | - | - | PP - 0/253 VP - 0/149 | | 3240K | Orange River | Stream | Lead | Not Impaired | 2 | - | - | PP - 0/31 VP - 0/31 | | 3240K | Orange River | Stream | Biology | Not Impaired | 2 | - | - | BioRecon assessment<br>ratings of "healthy" in<br>1997 and 2000. SCI<br>assessment ratings of<br>"excellent" in 1993,<br>1994, 1995, 1997,<br>and 2000. | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |------------------|------------------------------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3240K | Orange River | Stream | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average chlorophyll of 8.74 μg/L in 2000, 3.97 μg/L in 2001, and 4.22 μg/L in 2002 is below the IWR threshold level of 20.0 μg/L. | | 3240K | Orange River | Stream | Fecal Coliform | Not Impaired | 2 | - | - | PP - 6/154 VP - 9/146 | | 3240K | Orange River | Stream | Copper | Not Impaired | 2 | - | - | PP - 2/197 VP - 3/147 | | 3240K | Orange River | Stream | Unionized<br>Ammonia | Not Impaired | 2 | - | - | PP - 0/10 VP - 0/1 | | 3240K | Orange River | Stream | Iron | Insufficient Data | 3b | - | - | PP - 0/3 VP - 0/3 | | 3240K | Orange River | Stream | Dissolved Oxygen | Not Impaired | 2 | - | - | PP - 155/254 VP - 88/150. Impaired based on the IWR thresholds, but the WBID meets aquatic life use support based on bioassessment data. Nutrients are not a cause of impairment based on chlorophyll data, and TN, TP, and BOD do not exceed the 70th percentile screening level values. Data indicate that low DO levels are a natural condition. | | 3240K | Orange River | Stream | Zinc | Not Impaired | 2 | - | - | PP - 0/240 VP - 0/147 | | 3240K | Orange River | Stream | Fluoride | Insufficient Data | 3b | - | - | PP - 0/5 VP - 0/4 | | 3240K | Orange River | Stream | Arsenic | Not Impaired | 2 | - | - | PP - 0/78 VP - 0/99 | | 3240K | Orange River | Stream | Total Coliform | Insufficient Data | 3b | _ | - | PP - 0/2 VP - No Data | | Caloosa<br>3240A | ahatchee Estuary P Tidal Caloosahatchee | lanning Unit | Arsenic | Not Impaired | 2 | | - | PP - 0/119 VP - 0/157 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3240A | Tidal Caloosahatchee | Estuary | Fecal Coliform | Impaired | 5 | Medium | 2009 | PP - 147/516 VP -<br>134/521 | | 3240A | Tidal Caloosahatchee | Estuary | Nutrients<br>(Chlorophyll a) | Impaired | 5 | Medium | 2009 | Annual average chlorophyll of 12.21 µg/L in 1999, 17.21 µg/L in 2000, 17.51 µg/L in 2001, and 19.22 µg/L in 2002 is above the IWR threshold level of 11.0 µg/L. Data indicate that the WBID is TN limited (TN/TP ratio mean = 7.77 with a standard deviation of 17.81, range 150 - 249.75, 556 observations). | | 3240A | Tidal Caloosahatchee | Estuary | Copper | Impaired | 5 | Medium | 2009 | PP - 66/317 VP -<br>34/228 | | 3240A | Tidal Caloosahatchee | Estuary | Dissolved Oxygen | Impaired | 5 | Medium | 2009 | PP - 282/851 VP -<br>203/583. BOD, at 2.4<br>mg/L, and nutrients<br>are identified as the<br>causative pollutants. | | 3240A | Tidal Caloosahatchee | Estuary | Total Coliform | Insufficient Data | 3b | - | - | PP - 0/2 VP - No Data | | 3240A | Tidal Caloosahatchee | Estuary | Zinc | Not Impaired | 2 | - | - | PP - 4/370 VP - 0/228 | | 3240A | Tidal Caloosahatchee | Estuary | Lead | Not Impaired | 2 | - | - | PP - 5/370 VP - 0/228 | | 3240A | Tidal Caloosahatchee | Estuary | рН | Not Impaired | 2 | - | - | PP - 33/836 VP -<br>20/580 | | 3240A | Tidal Caloosahatchee | Estuary | Turbidity | Not Impaired | 2 | - | - | PP - 6/845 VP - 6/559 | | 3240B | Tidal Caloosahatchee | Estuary | Fecal Coliform | Impaired | 5 | Medium | 2009 | PP - 36/115 VP -<br>32/111 | | 3240B | Tidal Caloosahatchee | Estuary | Dissolved Oxygen | Impaired | 5 | Medium | 2009 | PP - 82/300 VP -<br>57/150. Impaired<br>based on the IWR<br>threshold. Nutrients<br>are identified as the<br>causative pollutant. | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|--------------------------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3240B | Tidal Caloosahatchee | Estuary | Nutrients<br>(Chlorophyll a) | Impaired | 5 | Medium | 2009 | Annual average chlorophyll of 21.42 µg/L in 2000, followed by an annual mean of 8.92 µg/L in 2002. Data indicate that the WBID is TN limited (TN/TP ratio mean = 8.94 with a standard deviation of 14.52, range -39.2 - 141, 201 observations). | | 3240B | Tidal Caloosahatchee | Estuary | Arsenic | Not Impaired | 2 | - | - | PP - 0/44 VP - 0/65 | | 3240B | Tidal Caloosahatchee | Estuary | Zinc | Not Impaired | 2 | - | - | PP - 0/200 VP - 0/109 | | 3240B | Tidal Caloosahatchee | Estuary | Lead | Not Impaired | 2 | - | - | PP - 2/200 VP - 2/109 | | 3240B | Tidal Caloosahatchee | Estuary | Copper | Not Impaired | 2 | - | - | PP - 7/158 VP - 4/109 | | 3240B | Tidal Caloosahatchee | Estuary | рН | Not Impaired | 2 | - | - | PP - 3/342 VP - 7/150 | | 3240B | Tidal Caloosahatchee | Estuary | Turbidity | Not Impaired | 2 | - | - | PP - 8/311 VP - 1/159 | | 3240C | Tidal Caloosahatchee | Stream | Conductance | Impaired, but a TMDL is not required | 4c | - | - | PP - 118/350 VP -<br>106/282 Land use<br>data indicate that<br>conductance is due to<br>a natural condition<br>(tidally influenced). | | 3240C | Tidal Caloosahatchee | Stream | Copper | Not Impaired | 2 | - | - | PP - 0/211 VP - 0/190 | | 3240C | Tidal Caloosahatchee | Stream | Dissolved Oxygen | Impaired | 5 | Medium | 2009 | PP - 259/331 VP -<br>216/282. DO values<br>do not meet the<br>applicable DO<br>criterion, and nutrients<br>are the causative<br>pollutant based on<br>chlorophyll data. | | 3240C | Tidal Caloosahatchee | Stream | Nutrients<br>(Chlorophyll a) | Impaired | 5 | Medium | 2009 | Average annual chlorophyll mean of 24.77 µg/L in 2000, 11.87 µg/L in 2001, and 19.97 µg/L in 2002. | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------| | 3240C | Tidal Caloosahatchee | Stream | Unionized<br>Ammonia | Insufficient Data | 3b | - | - | PP - 0/5 VP - No Data | | 3240C | Tidal Caloosahatchee | Stream | Chromium III | Insufficient Data | 3b | - | - | PP - 0/1 VP - No Data | | 3240C | Tidal Caloosahatchee | Stream | Cadmium | Insufficient Data | 3b | - | - | PP - 1/1 VP - No Data | | 3240C | Tidal Caloosahatchee | Stream | Arsenic | Not Impaired | 2 | - | - | PP - 0/100 VP - 0/128 | | 3240C | Tidal Caloosahatchee | Stream | Zinc | Not Impaired | 2 | - | - | PP - 1/234 VP - 1/190 | | 3240C | Tidal Caloosahatchee | Stream | Fecal Coliform | Impaired | 5 | Medium | 2009 | PP - 83/198 VP -<br>84/194 | | 3240C | Tidal Caloosahatchee | Stream | Lead | Not Impaired | 2 | - | - | PP - 0/31 VP - 1/44 | | 3240C | Tidal Caloosahatchee | Stream | pН | Not Impaired | 2 | - | - | PP - 3/342 VP - 3/291 | | 3240C | Tidal Caloosahatchee | Stream | Turbidity | Not Impaired | 2 | - | - | PP - 8/311 VP - 9/268 | | 3240E | Yellow Fever Creek | Estuary | Arsenic | Not Impaired | 2 | - | - | PP - 0/36 VP - 0/51 | | 3240E | Yellow Fever Creek | Estuary | Lead | Not Impaired | 2 | - | - | PP - 1/56 VP - 3/71 | | 3240E | Yellow Fever Creek | Estuary | Fecal Coliform | Impaired | 5 | Medium | 2009 | PP - 13/56 VP - 20/66 | | 3240E | Yellow Fever Creek | Estuary | Copper | Not Impaired | 2 | - | - | PP - 2/56 VP - 3/71 | | 3240E | Yellow Fever Creek | Estuary | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average chlorophyll of 3.33 μg/L in 2000, 3.67 μg/L in 2001, and 3.08 μg/L in 2002 is below the IWR threshold level of 11.0 μg/L. | | 3240E | Yellow Fever Creek | Estuary | Zinc | Not Impaired | 2 | - | - | PP - 0/56 VP - 0/71 | | 3240E | Yellow Fever Creek | Estuary | Fluoride | Insufficient Data | 3b | - | - | PP - 0/2 VP - 0/1 | | 3240E | Yellow Fever Creek | Estuary | Malathion | Insufficient Data | 3b | - | - | PP - No Data VP - 4/4 | | 3240E | Yellow Fever Creek | Estuary | рН | Not Impaired | 2 | - | - | PP - 0/1 VP - 0/73 | | 3240E | Yellow Fever Creek | Estuary | Turbidity | Not Impaired | 2 | - | - | PP - 0/57 VP - 0/68 | | 3240E | Yellow Fever Creek | Estuary | Biology | Not Impaired | 2 | - | - | SCI assessment rating of "excellent" in 1998. | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |---------|----------------------|--------------------------------|------------------------------|-----------------------------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3240E | Yellow Fever Creek | Estuary | Dissolved Oxygen | Impaired, but a TMDL is not<br>required | 4c | - | - | PP - 36/58 VP - 46/73. DO values do not meet applicable DO criterion. However, nutrients are not causing impairment, and there was an SCI assessment rating of "excellent" in 1998, indicating the WBID meets aquatic life use support. Data indicate that low DO levels are a natural condition. | | 3240E 1 | Hancock Creek | Estuary | Arsenic | Not Impaired | 2 | - | - | PP - 0/60 VP - 0/82 | | 3240E 1 | Hancock Creek | Estuary | Nutrients<br>(Chlorophyll a) | Impaired | 5 | Medium | 2009 | Annual average chlorophyll of 11.73 μg/L in 2000, followed by an annual mean of 7.67 μg/L in 2002. Data indicate that the WBID is TN limited (TN/TP ratio mean = 8.44 with a standard deviation of 10.79, range 0.13 - 95, 144 observations). | | 3240E 1 | Hancock Creek | Estuary | Copper | Not Impaired | 2 | - | - | PP - 34/197 VP -<br>7/130 | | 3240E 1 | Hancock Creek | Estuary | Dissolved Oxygen | Impaired | 5 | Medium | 2009 | PP - 111/225 VP -<br>64/119 BOD, at 2.5<br>mg/L, and nutrients<br>are identified as the<br>causative pollutants. | | 3240E 1 | Hancock Creek | Estuary | Fecal Coliform | Impaired | 5 | Medium | 2009 | PP - 30/130 VP -<br>27/130 | | 3240E 1 | Hancock Creek | Estuary | Lead | Not Impaired | 2 | - | - | PP - 0/222 VP - 0/130 | | 3240E 1 | Hancock Creek | Estuary | pН | Not Impaired | 2 | - | - | PP - 1/225 VP - 0/119 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |---------|----------------------|--------------------------------|------------------------|-----------------------------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3240E 1 | Hancock Creek | Estuary | Turbidity | Not Impaired | 2 | - | - | PP - 0/225 VP - 0/130 | | 3240E 1 | Hancock Creek | Estuary | Zinc | Not Impaired | 2 | - | - | PP - 0/222 VP - 0/130 | | 3240F | Daughtrey Creek | Stream | Biology | Not Impaired | 2 | - | - | BioRecon assessment<br>rating of "healthy" in<br>1996, and SCI<br>assessment ratings of<br>"excellent" in 1996<br>and 1998. | | 3240F | Daughtrey Creek | Stream | Conductance | Not Impaired | 2 | - | - | PP - 23/507 VP -<br>30/261 | | 3240F | Daughtrey Creek | Stream | Dissolved Oxygen | Impaired, but a TMDL is not<br>required | <b>4</b> c | - | - | PP - 418/506 VP - 216/261. DO values do not meet applicable DO criterion; however, based on bioassessment data, the WBID meets aquatic life use support. Nutrients are not causing impairment based on chlorophyll data, and TN, TP, and BOD do not exceed the 70th percentile screening level values. Data indicate that low DO levels are a natural condition. | | 3240F | Daughtrey Creek | Stream | Unionized<br>Ammonia | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3240F | Daughtrey Creek | Stream | рН | Not Impaired | 2 | - | - | PP - 0/507 VP - 0/261 | | 3240F | Daughtrey Creek | Stream | Turbidity | Not Impaired | 2 | - | - | PP - 1/507 VP - 2/275 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3240F | Daughtrey Creek | Stream | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average chlorophyll of 9.28 μg/L in 2000, 5.59 μg/L in 2001, and 10.21 μg/L in 2002 is below the IWR threshold level of 20.0 μg/L. Placed on Delist List. | | 3240F | Daughtrey Creek | Stream | Fluoride | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3240F | Daughtrey Creek | Stream | Arsenic | Not Impaired | 2 | - | - | PP - 0/128 VP -<br>01/175 | | 3240F | Daughtrey Creek | Stream | Zinc | Not Impaired | 2 | - | - | PP - 0/506 VP - 0/261 | | 3240F | Daughtrey Creek | Stream | Lead | Not Impaired | 2 | - | - | PP - 1/65 VP - 1/37 | | 3240F | Daughtrey Creek | Stream | Fecal Coliform | Impaired | 5 | Medium | 2009 | PP - 41/275 VP -<br>43/274 | | 3240F | Daughtrey Creek | Stream | Copper | Not Impaired | 2 | - | - | PP - 1/397 VP - 1/274 | | 3240F | Daughtrey Creek | Stream | Iron | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3240G | Trout Creek | Stream | Conductance | Impaired | 5 | Medium | 2009 | PP - 16/124 VP -<br>14/72 Impairment for<br>conductance is due to<br>agricultural land use. | | 3240G | Trout Creek | Stream | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average chlorophyll of 9.60 μg/L in 2000, 1.76 μg/L in 2001, and 1.57 μg/L in 2002 is below the IWR threshold level of 20.0 μg/L. | | 3240G | Trout Creek | Stream | Chromium III | Insufficient Data | 3b | - | - | PP - 0/1 VP - No Data | | 3240G | Trout Creek | Stream | Biology | Not Impaired | 2 | - | - | SCI assessment rating of "excellent" in 1998. | | 3240G | Trout Creek | Stream | Unionized<br>Ammonia | Insufficient Data | 3b | - | - | PP - 0/3 VP - 0/1 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |----------------|----------------------------|--------------------------------|------------------------|-----------------------------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3240G | Trout Creek | Stream | BOD 5-Day | Not Impaired | 2 | - | - | BOD mean for the verified period is 1.5 mg/L (72 observations), which is below the screening level for state streams. Placed on Delist List. | | 3240G | Trout Creek | Stream | Copper | Not Impaired | 2 | - | - | PP - 0/94 VP - 0/70 | | 3240G | Trout Creek | Stream | Lead | Not Impaired | 2 | - | - | PP - 0/10 VP - 0/10 | | 3240G | Trout Creek | Stream | pH | Not Impaired | 2 | - | - | PP - 0/120 VP - 0/71 | | 3240G | Trout Creek | Stream<br>Stream | Turbidity | Not Impaired | 2 | - Marelinne | - | PP - 0/120 VP - 0/71 | | 3240G<br>3240G | Trout Creek<br>Trout Creek | Stream | Fecal Coliform<br>Iron | Impaired Insufficient Data | 5<br>3b | Medium<br>- | 2009 | PP - 20/70 VP - 22/70<br>PP - 0/1 VP - 0/1 | | 3240G | Trout Creek | Stream | Dissolved Oxygen | Impaired, but a TMDL Is Not<br>Required | 4c | - | - | PP - 81/120 VP - 55/71. Impaired based on the IWR thresholds. However, nutrients are not impaired based on chlorophyll data, and TN, TP, and BOD do not exceed the 70th percentile screening level values (TN = 0.84 [73 observations], TP = 0.05 [73 observations], and BOD = 1.5 [72 observations]), and the WBID supports a healthy biological community. Data indicate that low DO levels are a natural condition. Placed on | | 3240G | Trout Creek | Stream | Arsenic | Not Impaired | 2 | - | - | Delist List.<br>PP - 0/37 VP - 0/46 | | 3240G | Trout Creek | Stream | Zinc | Not Impaired | 2 | - | - | PP - 0/117 VP - 0/70 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|-------------------------------|--------------------------------|------------------------------|-----------------------------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------| | 3240H | Whisky Creek (Wyoua Creek) | Stream | Alkalinity | Insufficient Data | 3b | - | - | PP - No Data VP - 0/4 | | 3240H | Whisky Creek (Wyoua Creek) | Stream | Arsenic | Not Impaired | 2 | - | - | PP - 0/78 VP - 0/102 | | 3240H | Whisky Creek (Wyoua<br>Creek) | Stream | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average chlorophyll of 4.09 μg/L in 2000, 4.32 μg/L in 2001, and 6.69 μg/L in 2002 is below the IWR threshold level of 20.0 μg/L. | | 3240H | Whisky Creek (Wyoua Creek) | Stream | Chromium III | Insufficient Data | 3b | - | - | PP - No Data VP - 0/4 | | 3240H | Whisky Creek (Wyoua<br>Creek) | Stream | Conductance | Impaired, but a TMDL Is Not<br>Required | 4c | - | - | PP - 41/243 VP -<br>31/159 Land use data<br>indicate that<br>conductance is due to<br>a natural condition<br>(tidally influenced). | | 3240H | Whisky Creek (Wyoua<br>Creek) | Stream | Copper | Not Impaired | 2 | - | - | PP - 3/202 VP - 3/148 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|-------------------------------|--------------------------------|------------------------|-----------------------------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3240H | Whisky Creek (Wyoua<br>Creek) | Stream | Dissolved Oxygen | Impaired, but a TMDL Is Not<br>Required | <b>4</b> c | - | - | PP - 136/243 VP - 94/159. Impaired based on the IWR thresholds. However, nutrients are not the cause of impairment based on chlorophyll data, and TN, TP, and BOD do not exceed the 70th percentile screening level values (TN = 0.51 [167 observations], TP = 0.05 [163 observations], and BOD = 1.5 [167 observations]). Data indicate that low DO levels are a natural condition. | | 3240H | Whisky Creek (Wyoua Creek) | Stream | Fecal Coliform | Impaired | 5 | Medium | 2009 | PP - 25/142 VP -<br>28/148 | | 3240H | Whisky Creek (Wyoua<br>Creek) | Stream | Lead | Not Impaired | 2 | - | - | PP - 0/29 VP - 5/35 | | 3240H | Whisky Creek (Wyoua Creek) | Stream | Malathion | Insufficient Data | 3b | - | - | PP - No Data VP - 3/3 | | 3240H | Whisky Creek (Wyoua Creek) | Stream | рН | Not Impaired | 2 | - | - | PP - 1/243 VP - 0/159 | | 3240H | Whisky Creek (Wyoua Creek) | Stream | Total Coliform | Insufficient Data | 3b | - | - | PP - No Data VP - 0/4 | | 3240H | Whisky Creek (Wyoua Creek) | Stream | Turbidity | Not Impaired | 2 | - | - | PP - 0/240 VP - 0/148 | | 3240H | Whisky Creek (Wyoua<br>Creek) | Stream | Zinc | Not Impaired | 2 | - | - | PP - 0/240 VP - 0/148 | | 32401 | Manuel Branch | Estuary | Zinc | Not Impaired | 2 | - | - | PP - 0/127 VP - 0/104 | | 32401 | Manuel Branch | Estuary | Iron | Planning List | 3c | - | - | PP - 13/13 VP - 13/13 | | 32401 | Manuel Branch | Estuary | Lead | Impaired | 5 | Medium | 2009 | PP - 9/127 VP -<br>21/104 | | 32401 | Manuel Branch | Estuary | Total Coliform | Impaired | 5 | Medium | 2009 | PP - 10/16 VP - 13/24 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------| | 32401 | Manuel Branch | Estuary | Fecal Coliform | Impaired | 5 | Medium | 2009 | PP - 28/91 VP -<br>44/113 | | 32401 | Manuel Branch | Estuary | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average chlorophyll means of 3.89 µg/L in 1999, 4.75 µg/L in 2000, 6.26 µg/L in 2001, 10.31 µg/L in 2002, and 3.08 µg/L in 2003. Placed on Delist List. | | 32401 | Manuel Branch | Estuary | Aluminum | Insufficient Data | 3b | - | - | PP- 0/12 VP - 0/12 | | 32401 | Manuel Branch | Estuary | Cadmium | Insufficient Data | 3b | - | - | PP- No Data VP - 0/1 | | 3240I | Manuel Branch | Estuary | Fluoride | Insufficient Data | 3b | - | - | PP- 0/2 VP - 0/2 | | 32401 | Manuel Branch | Estuary | рН | Not Impaired | 2 | - | - | PP- 1/144 VP - 2/121 | | 32401 | Manuel Branch | Estuary | Turbidity | Not Impaired | 2 | - | - | PP- 0/145 VP - 4/113 | | 32401 | Manuel Branch | Estuary | Copper | Impaired | 5 | Medium | 2009 | PP - 8/102 VP -<br>22/104 | | 32401 | Manuel Branch | Estuary | Arsenic | Not Impaired | 2 | - | - | PP - 0/38 VP - 0/75 | | 32401 | Manuel Branch | Estuary | Mercury | Insufficient Data | 3b | - | - | PP - 2/2 VP - 2/2 | | 32401 | Manuel Branch | Estuary | Malathion | Planning List | 3c | - | - | PP - 3/3 VP - 11/11 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|-----------------------|--------------------------------|------------------------|-----------------------------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 32401 | Manuel Branch | Estuary | Dissolved Oxygen | Impaired, but a TMDL Is Not<br>Required | 4c | - | - | PP - 53/144 VP - 47/120. DO values do not meet applicable DO criterion; however, nutrients are not impaired based on chlorophyll data, and TN, TP, and BOD do not exceed the 70th percentile screening level values (TN = 0.82 [122 observations], TP = 0.05 [70 observations], and BOD = 2.0 [87 observations]). Data indicate that low DO levels are a natural condition. Placed on Delist List. | | 3240L | Gilchrest Drain-Powel | Stream | Conductance | Not Impaired | 2 | - | - | PP - 1/232 VP - 1/40 | | 3240L | Gilchrest Drain-Powel | Stream | Fluoride | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3240L | Gilchrest Drain-Powel | Stream | Fecal Coliform | Impaired | 5 | Medium | 2009 | PP - 31/136 VP -<br>32/139 | | 3240L | Gilchrest Drain-Powel | Stream | Zinc | Not Impaired | 2 | - | - | PP - 0/231 VP - 0/139 | | 3240L | Gilchrest Drain-Powel | Stream | Lead | Not Impaired | 2 | - | - | PP - 0/26 VP - 0/23 | | 3240L | Gilchrest Drain-Powel | Stream | Copper | Not Impaired | 2 | - | - | PP - 0/185 VP - 0/139 | | 3240L | Gilchrest Drain-Powel | Stream | Iron | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3240L | Gilchrest Drain-Powel | Stream | рН | Not Impaired | 2 | - | - | PP - 0/232 VP - 0/140 | | 3240L | Gilchrest Drain-Powel | Stream | Turbidity | Not Impaired | 2 | - | - | PP - 2/232 VP - 1/140 | | 3240L | Gilchrest Drain-Powel | Stream | Unionized<br>Ammonia | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|-----------------------|--------------------------------|------------------------------|------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3240L | Gilchrest Drain-Powel | Stream | Nutrients<br>(Chlorophyll a) | Impaired | 5 | Medium | 2009 | Annual average chlorophyll of 20.02 µg/L in 2002 is above the IWR threshold level of 20.0 µg/L. Data indicate that the WBID is co-limited for TN and TP (TN/TP ratio mean = 10.07 with a standard deviation of 15.41, range 0.14 - 123, 143 observations). | | 3240L | Gilchrest Drain-Powel | Stream | Dissolved Oxygen | Impaired | 5 | Medium | 2009 | PP - 172/232 VP -<br>113/140. Impaired<br>based on the IWR<br>thresholds. Nutrients<br>are identified as the<br>causative pollutant. | | 3240L | Gilchrest Drain-Powel | Stream | Arsenic | Not Impaired | 2 | - | - | PP - 0/69 VP - 0/91 | | 3240M | Stroud Creek | Stream | Lead | Not Impaired | 2 | - | - | PP - 0/26 VP - 0/17 | | 3240M | Stroud Creek | Stream | Biology | Not Impaired | 2 | - | - | BioRecon assessment<br>rating of "suspect" in<br>1996. SCI<br>assessment ratings of<br>"excellent" in 1995<br>and 1996. | | 3240M | Stroud Creek | Stream | Conductance | Not Impaired | 2 | - | - | PP - 11/231 VP -<br>10/136 | | 3240M | Stroud Creek | Stream | Copper | Not Impaired | 2 | - | - | PP - 1/188 VP - 1/135 | | 3240M | Stroud Creek | Stream | Fecal Coliform | Impaired | 5 | Medium | 2009 | PP - 23/134 VP -<br>25/135 | | 3240M | Stroud Creek | Stream | Arsenic | Not Impaired | 2 | - | - | PP - 0/66 VP - 0/87 | | 3240M | Stroud Creek | Stream | Nutrients<br>(Chlorophyll a) | Impaired | 5 | Medium | 2009 | Annual average<br>chlorophyll of 33.64<br>μg/L in 2000, 5.51<br>μg/L in 2001, and<br>11.88 μg/L in 2002. | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|-------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3240M | Stroud Creek | Stream | Dissolved Oxygen | Not Impaired | 2 | - | - | PP - 181/231 VP -<br>110/136. Impaired<br>based on the IWR<br>thresholds. However,<br>bioassessment data<br>indicate the WBID<br>meets aquatic life use<br>support. | | 3240M | Stroud Creek | Stream | Zinc | Not Impaired | 2 | - | - | PP - 0/229 VP - 0/135 | | 3240M | Stroud Creek | Stream | рН | Not Impaired | 2 | - | - | PP - 1/231 VP - 0/136 | | 3240M | Stroud Creek | Stream | Turbidity | Not Impaired | 2 | - | - | PP - 4/231 VP - 3/136 | | 3240M | Stroud Creek | Stream | Unionized<br>Ammonia | Insufficient Data | 3b | - | - | PP - 0/2 VP - 0/1 | | 3240N | Owl Creek | Stream | Conductance | Not Impaired | 2 | - | - | PP - 1/69 VP - 1/70 | | 3240N | Owl Creek | Stream | pН | Not Impaired | 2 | - | - | PP - 0/69 VP - 0/70 | | 3240N | Owl Creek | Stream | Turbidity | Not Impaired | 2 | - | - | PP - 0/69 VP - 0/70 | | 3240N | Owl Creek | Stream | Copper | Not Impaired | 2 | - | - | PP - 0/69 VP - 1/70 | | 3240N | Owl Creek | Stream | Arsenic | Not Impaired | 2 | - | - | PP - 0/36 VP - 0/46 | | 3240N | Owl Creek | Stream | Zinc | Not Impaired | 2 | - | - | PP - 0/69 VP - 0/70 | | 3240N | Owl Creek | Stream | Lead | Insufficient Data | 3b | - | - | PP - 0/5 VP - 0/11 | | 3240N | Owl Creek | Stream | Nutrients<br>(Chlorophyll a) | Not Impaired | 2 | - | - | Annual average chlorophyll of 9.37 μg/L in 2000, 12.32 μg/L in 2001, and 5.65 μg/L in 2002 is below the IWR threshold level of 20.0 μg/L. | | 3240N | Owl Creek | Stream | Fecal Coliform | Impaired | 5 | Medium | 2009 | PP - 25/68 VP - 29/70 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------|-----------------------------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3240N | Owl Creek | Stream | Dissolved Oxygen | Impaired, but a TMDL is Not<br>Required | <b>4</b> c | - | - | PP - 57/69 VP - 58/70. Impaired based on the IWR thresholds. However, nutrients are not causing impairment based on chlorophyll data, and TN, TP, and BOD do not exceed the 70th percentile screening level values (TN = 0.52 [76 observations], TP = 0.05 [76 observations], and BOD = 1.5 [76 observations]). Data indicate that low DO levels are a natural condition. | | 3240Q | Popash Creek | Stream | Conductance | Not Impaired | 2 | - | - | PP - 1/312 VP - 1/163 | | 3240Q | Popash Creek | Stream | Fluoride | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3240Q | Popash Creek | Stream | Fecal Coliform | Impaired | 5 | Medium | 2009 | PP - 29/175 VP -<br>38/174 | | 3240Q | Popash Creek | Stream | Biology | Not Impaired | 2 | - | - | SCI assessment<br>ratings of "excellent"<br>in 1996 and "good" in<br>1998. | | 3240Q | Popash Creek | Stream | Unionized<br>Ammonia | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3240Q | Popash Creek | Stream | Zinc | Not Impaired | 2 | - | - | PP - 0/311 VP - 0/174 | | 3240Q | Popash Creek | Stream | Lead | Not Impaired | 2 | - | - | PP - 0/35 VP - 0/24 | | 3240Q | Popash Creek | Stream | Iron | Insufficient Data | 3b | - | - | PP - 0/1 VP - 0/1 | | 3240Q | Popash Creek | Stream | рН | Not Impaired | 2 | - | - | PP - 0/312 VP - 0/163 | | 3240Q | Popash Creek | Stream | Turbidity | Not Impaired | 2 | | - | PP - 4/312 VP - 4/175 | | WBID | Waterbody<br>Segment | Waterbody<br>Type <sup>1</sup> | Parameters<br>Assessed | 1998 303(d) List | EPA's<br>Integrated<br>Report<br>Category <sup>2</sup> | Priority<br>for TMDL<br>Develop-<br>ment | Projected<br>Year for<br>TMDL<br>Develop-<br>ment | Comments <sup>3</sup> | |-------|----------------------|--------------------------------|------------------------------|------------------|--------------------------------------------------------|------------------------------------------|---------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3240Q | Popash Creek | Stream | Dissolved Oxygen | Impaired | 5 | Medium | 2009 | PP - 246/312 VP -<br>130/163. Impaired<br>based on the IWR<br>threshold. Nutrients<br>are identified as the<br>causative pollutant. | | 3240Q | Popash Creek | Stream | Copper | Not Impaired | 2 | - | - | PP - 0/248 VP - 1/174 | | 3240Q | Popash Creek | Stream | Arsenic | Not Impaired | 2 | - | - | PP - 0/76 VP - 0/105 | | 3240Q | Popash Creek | Stream | Nutrients<br>(Chlorophyll a) | Impaired | 5 | Medium | 2009 | Annual average chlorophyll of 88.13 µg/L in 2000, and 32.90 µg/L in 2002, is above the IWR threshold level of 20.0 µg/L. Data indicate that the WBID is colimited for TN and TP (TN/TP ratio mean = 18.50 with a standard deviation of 23.78, range 0.17 - 263, 181 observations). | <sup>&</sup>lt;sup>1</sup>The designation "stream" includes canals, rivers, and sloughs. The designation "lake" includes some marshes. - 1 Attains all designated uses; - 2 Attains some designated uses; - **3a** No data and information are available to determine if any designated use is attained; - 3b Some data and information are available, but they are insufficient for determining if any designated use is attained; - 3c Meets Planning List criteria and is potentially impaired for one or more designated uses; - **3d** Meets Verified List criteria and is potentially impaired for one or more designated uses; - 4a Impaired for one or more designated uses and the TMDL is complete; - **4b** Impaired for one or more designated uses, but no TMDL is required because an existing or proposed pollutant control mechanism provides reasonable assurance that the water will attain standards in the future; - 4c Impaired for one or more designated uses but no TMDL is required because the impairment is not caused by a pollutant; and - **5** Water quality standards are not attained and a TMDL is required. - <sup>3</sup> The Planning Period is shown as PP and the Verified Period is shown as VP. - - Not applicable. <sup>&</sup>lt;sup>2</sup>The EPA's 305(b)/303(d) Integrated Report categories are as follows: Table E.2: Water Quality Monitoring Stations Used in the Assessment for the Caloosahatchee Basin, by Planning Unit | WBID | Waterbody<br>Segment | Waterbody<br>Type | STORET Station ID | Station Description | BD | ED | # of Observations | |---------|-----------------------|-------------------|---------------------|-------------------------------------------------|------|------|-------------------| | East Ca | aloosahatchee P | lanning Un | it | | | | | | 3237A | East Caloosahatchee | Stream | 21FLSFWMCULV5 | Culvert 5 | 1997 | 2003 | 1750 | | 3237A | East Caloosahatchee | Stream | 21FLFTM 28020021 | Caloosahatchee R Us 27 Br Moor H | 1999 | 1999 | 270 | | 3237A | East Caloosahatchee | Stream | 21FLFTM 28020020 | Caloosahatchee R Ortona Lock Mid | 1999 | 2000 | 265 | | 3237A | East Caloosahatchee | Stream | 21FLFTM 28020022 | Caloosahatchee R Moore Haven Loc | 2000 | 2000 | 27 | | 3237A | East Caloosahatchee | Stream | 21FLA 28020022 | Caloosahatchee R Moore Haven Loc | 1997 | 1998 | 74 | | 3237A | East Caloosahatchee | Stream | 112WRD 02292480 | Caloosahatchee Canal At Ortona Lock Nr La Belle | 1999 | 1999 | 33 | | 3237A | East Caloosahatchee | Stream | 21FLSFWMCR-00.2T | C-43 At S235p Near S-77 In Moorehaven | 1997 | 2003 | 1151 | | 3237B | Long Hammock<br>Creek | Stream | 21FLFTM 28020256FTM | Bwcd C-3(Aka Long Hammock Canal) | 2000 | 2003 | 452 | | 3237B | Long Hammock<br>Creek | Stream | 21FLFTM 28020199 | Long Hammock Creek At State Road 80 | 1999 | 2000 | 165 | | 3237C | Lake Hicpochee | Lake | 21FLFTM 28020246FTM | Lake Hicpochee (Lh2) | 2001 | 2003 | 435 | | 3237C | Lake Hicpochee | Lake | 21FLFTM 28020245FTM | Lake Hicpochee (Lh1) | 2001 | 2003 | 433 | | 3237C | Lake Hicpochee | Lake | 21FLFTM 28020248FTM | C19 Canal At Lake Hicpochee | 2001 | 2003 | 434 | | WBID | Waterbody<br>Segment | Waterbody<br>Type | STORET Station ID | Station Description | BD | ED | # of Observations | |---------|------------------------|-------------------|---------------------|----------------------------------------------------|------|------|-------------------| | 3237C | Lake Hicpochee | Lake | 21FLFTM 28020247FTM | Lake Hicpochee (Lh3) | 2001 | 2003 | 435 | | 3237D | Ninemile Canal | Stream | 21FLFTM 28020254FTM | Us 27 Canal(1.3 Mile North Of Nine Mile Canal) | 1999 | 2003 | 695 | | 3237D | Ninemile Canal | Stream | 21FLFTM 28020139 | 9 Mi Canal 4.5 Mi S Moorehaven | 1999 | 2003 | 705 | | 3237D | Ninemile Canal | Stream | 21FLFTM 28020138 | | 2003 | 2003 | 26 | | 3246 | C-21 | Stream | 21FLSFWMS4 | At Pump Station 4 On The Herbert Hover Dike N A | 1997 | 2003 | 3206 | | 3246 | C-21 | Stream | 21FLSFWMINDUSCAN | Industrial Canal At County Rd 832 Clewiston | 1997 | 2003 | 2504 | | 3246 | C-21 | Stream | 21FLSFWMS169 | Wayside Park In Clewiston By Boat Ramp Near S-31 | 1997 | 2003 | 2299 | | West Ca | aloosahatchee I | Planning Ur | nit | | | | | | 3235A | West<br>Caloosahatchee | Stream | 21FLSFWMS79N | North Side Of Structure S79 On Caloosahatchee Rive | 2000 | 2000 | 392 | | 3235A | West<br>Caloosahatchee | Stream | 21FLFTM 28020019 | Caloosahatchee R Franklin Lock L | 1999 | 2000 | 326 | | 3235A | West<br>Caloosahatchee | Stream | 21FLSFWMS79 | S-79 Spillway & Lock On Caloosahatchee River Nr | 1997 | 2003 | 1814 | | 3235A | West<br>Caloosahatchee | Stream | 21FLFTM 28020006 | Caloos R Sr 78b Br | 1999 | 2000 | 317 | | 3235A | West<br>Caloosahatchee | Stream | 21FLEECO39-GR20 | Olga Creek- Sr 80 | 1997 | 2002 | 1655 | | WBID | Waterbody<br>Segment | Waterbody<br>Type | STORET Station ID | Station Description | BD | ED | # of Observations | |-------|------------------------|-------------------|---------------------|-------------------------------------------------|------|------|-------------------| | 3235A | West<br>Caloosahatchee | Stream | 21FLSFWMCES01 | Caloosahatchee Water Quality Monitoring Station | 1999 | 2002 | 867 | | 3235A | West<br>Caloosahatchee | Stream | 21FLA 28020006 | Caloos R Sr 78b Br | 1997 | 1998 | 145 | | 3235A | West<br>Caloosahatchee | Stream | 21FLFTM 28020277FTM | Caloosahatchee River East Of Olga Wtp | 2001 | 2003 | 372 | | 3235A | West<br>Caloosahatchee | Stream | 21FLFTM 28020276FTM | Caloosahatchee River .25 Mi West Of Alva | 2001 | 2003 | 377 | | 3235B | West<br>Caloosahatchee | Stream | 21FLFTM 28020273FTM | Caloosahatchee River At Marker 2 | 2001 | 2003 | 392 | | 3235B | West<br>Caloosahatchee | Stream | 21FLFTM 28020274FTM | Caloosahatchee River West Of Sr29 Bridge | 2001 | 2003 | 390 | | 3235C | Cypress Creek | Stream | 21FLFTM 28020042 | Cypress Cr Sr 78 Br W Alva | 1999 | 2000 | 338 | | 3235C | Cypress Creek | Stream | 21FLA 28020237 | Cypress Creek 2 Mi. Above Sr78 | 1997 | 1997 | 23 | | 3235D | Jacks Branch | Stream | 21FLFTM 28020044 | Jacks Bran Sr 78 Br Nw Ft Denaud | 1999 | 2002 | 557 | | 3235D | Jacks Branch | Stream | 21FLFTM 28020238 | Jack's Branch Above Kirby-Thompson Rd | 1999 | 2003 | 209 | | 3235D | Jacks Branch | Stream | 21FLA 28020238 | Jack's Branch Above Kirby-Thompson Rd | 1997 | 1997 | 21 | | 3235E | Bee Branch | Stream | 21FLFTM 28020301FTM | Bee Branch Site 4 | 2003 | 2003 | 82 | | 3235E | Bee Branch | Stream | 21FLFTM 28020300FTM | Bee Branch Site 3 | 2003 | 2003 | 114 | | WBID | Waterbody<br>Segment | Waterbody<br>Type | STORET Station ID | Station Description | BD | ED | # of Observations | |-------|----------------------|-------------------|---------------------|----------------------------------------------------|------|------|-------------------| | 3235E | Bee Branch | Stream | 21FLFTM 28020299FTM | Bee Branch Site 2 | 2003 | 2003 | 139 | | 3235E | Bee Branch | Stream | 21FLFTM 28020298FTM | Bee Branch Site 1 | 2003 | 2003 | 140 | | 3235F | Pollywog Creek | Stream | 21FLFTM 28020268FTM | Pollywog Creek At Sr 78 Near Labelle | 1999 | 2001 | 347 | | 3235G | Cypress Branch | Stream | 21FLA 28020239 | Cypress Branch Above State Road 78 | 1997 | 1997 | 22 | | 3235G | Cypress Branch | Stream | 21FLFTM 28020239 | Cypress Branch Above State Road 78 | 1999 | 2000 | 294 | | 3235H | Hickey Creek | Stream | 21FLEECO38-3GR | Hickey Creek- Sr 80 | 1997 | 2002 | 1550 | | 32351 | Bedman Creek | Stream | 21FLFTM 28020235 | Bedman Cr @ Tuckahoe Rd, Alva | 2002 | 2002 | 21 | | 32351 | Bedman Creek | Stream | 21FLEECO37-4GR | Bedman Creek- Sr 80 | 1997 | 2002 | 1550 | | 3235J | Dog Canal | Stream | 21FLFTM 28020290FTM | Dog Canal Site 1 | 2003 | 2003 | 131 | | 3235J | Dog Canal | Stream | 21FLFTM 28020292FTM | Dog Canal Site 3 | 2003 | 2003 | 134 | | 3235J | Dog Canal | Stream | 21FLFTM 28020293FTM | Dog Canal Site 4 | 2003 | 2003 | 59 | | 3235J | Dog Canal | Stream | 21FLFTM 28020291FTM | Dog Canal Site 2 | 2003 | 2003 | 135 | | 3235K | Townsend Canal | Stream | 21FLSFWMCR33.5T | Townsend Canal On The North Side Of The State Road | 1997 | 2001 | 577 | | WBID | Waterbody<br>Segment | Waterbody<br>Type | STORET Station ID | Station Description | BD | ED | # of Observations | | |---------|-------------------------------|-------------------|---------------------|------------------------------------------|------|------|-------------------|--| | 3235K | Townsend Canal | Stream | 21FLFTM 28020275FTM | Caloosahatchee River Off Townsend Canal | 2001 | 2003 | 392 | | | 3235K | Townsend Canal | Stream | 21FLSFWMCALRIVSW | | 2002 | 2003 | 110 | | | 3235K | Townsend Canal | Stream | 21FLFTM 28020030 | Townsend C Sr 80 Br E Lee-Hendry | 1999 | 2000 | 291 | | | 3235K | Townsend Canal | Stream | 21FLFTM 28020250FTM | Townsend Canal | 2000 | 2003 | 446 | | | 3235L | Townsend Canal | Stream | 21FLFTM 28020302FTM | Townsend A Site 1 | 2003 | 2003 | 107 | | | 3235L | Townsend Canal | Stream | 21FLFTM 28020303FTM | Townsend A Site 2 | 2003 | 2003 | 132 | | | 3235L | Townsend Canal | Stream | 21FLFTM 28020304FTM | Townsend A Site 3 | 2003 | 2003 | 126 | | | 3235L | Townsend Canal | Stream | 21FLFTM 28020305FTM | Townsend A Site 4 | 2003 | 2003 | 100 | | | 3235M | Goodno Canal | Stream | 21FLFTM 28020218 | Goodno Canal At State Road 80 | 1999 | 2000 | 318 | | | 3235N | Roberts Canal | Stream | 21FLFTM 28020032 | Roberts C Sr 80 Br S Ft Denaud H | 1999 | 2000 | 337 | | | Telegra | Telegraph Swamp Planning Unit | | | | | | | | | 3236A | Telegraph Creek | Stream | 21FLEECO29-8GR | Telegraph Creek- Bridge @ T. Cr. Eststes | 1997 | 2002 | 1791 | | | 3236A | Telegraph Creek | Stream | 21FLA 28020041 | Telegraph Cr Sr 78 Br E Sr 31 In | 1997 | 1998 | 121 | | | WBID | Waterbody<br>Segment | Waterbody<br>Type | STORET Station ID | Station Description | BD | ED | # of Observations | |--------|----------------------|-------------------|-------------------|------------------------------------|------|------|-------------------| | 3236A | Telegraph Creek | Stream | 21FLFTM 28020221 | Telegraph Creek At Babcocck Ranch | 2002 | 2002 | 41 | | Orange | River Planning | Unit | | | | | | | 3240J | Billy Creek | Estuary | 21FLFTM 28020233 | Billy's Cr @ Marsh Ave, Ft Myers | 1999 | 2002 | 39 | | 3240J | Billy Creek | Estuary | 21FLEECOBILLGR60 | Billy Creek- Ortiz | 1997 | 2002 | 1596 | | 3240J | Billy Creek | Estuary | 21FLEECOBILLGR20 | Billy Creek- Palmetto | 1997 | 2002 | 1618 | | 3240J | Billy Creek | Estuary | 21FLA 28020233 | Billy's Cr @ Marsh Ave, Ft Myers | 1997 | 1997 | 16 | | 3240K | Orange River | Stream | 21FLEECO40-18GR | Orange River- Buckingham Rd. | 1997 | 2002 | 1626 | | 3240K | Orange River | Stream | 21FLEECO40-32GR | Orange River- N. Of Harnes Marsh | 1997 | 2002 | 1823 | | 3240K | Orange River | Stream | 21FLA 28020148 | Orange River Hendry Property | 1997 | 1997 | 23 | | 3240K | Orange River | Stream | 21FLFTM 28020011 | Orange River At Fp&L Dischg Cana | 2002 | 2002 | 19 | | 3240K | Orange River | Stream | 21FLFTM 28020148 | Orange River Hendry Property | 1999 | 2000 | 36 | | Caloos | ahatchee Estuar | y Planning | Unit | | | | | | 3240A | Tidal Caloosahatchee | Estuary | 21FLA 28020185 | Caloosahatchee River At Redfish Pt | 1997 | 1998 | 82 | | WBID | Waterbody<br>Segment | Waterbody<br>Type | STORET Station ID | Station Description | BD | ED | # of Observations | |-------|----------------------|-------------------|-------------------|--------------------------------------------|------|------|-------------------| | 3240A | Tidal Caloosahatchee | Estuary | 21FLFMRICHA200222 | Charlotte Harbor - Caloosahatchee River | 2002 | 2002 | 23 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLSFWMCAL 07 | Caloosahatchee River Mile 18 | 1999 | 1999 | 30 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLSFWMCAL 05 | Caloosahatchee River Mile 14 | 1999 | 1999 | 30 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLSCCFMARKER 94 | Marker 94 | 2001 | 2002 | 271 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLFMRISTR200217 | Statenontrend - Caloosahatchee River | 2002 | 2002 | 28 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLFMRISTR200116 | Statenontrend - Caloosahatchee River | 2001 | 2001 | 17 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLFMRICHA200225 | Charlotte Harbor - Caloosahatchee River | 2002 | 2002 | 33 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLFMRICHA200218 | Charlotte Harbor - Caloosahatchee River | 2002 | 2002 | 23 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLEECODEEPGR90 | Deep Lagoon- Summerlin W. Of Bass Rd. | 1997 | 2002 | 1664 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLEECODEEPGR50 | Deep Lagoon- Gladiolus, W. Of A&W Bulb Rd. | 1997 | 2002 | 1727 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLEECODEEPGR10 | Deep Lagoon- Mcgregor Blvd. | 1997 | 2002 | 1760 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLDOH LEE138 | Boca Grande Sea Grape #2 | 2000 | 2003 | 128 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLFMRICHA200230 | Charlotte Harbor - Iona Point | 2002 | 2002 | 25 | | WBID | Waterbody<br>Segment | Waterbody<br>Type | STORET Station ID | Station Description | BD | ED | # of Observations | |-------|----------------------|-------------------|-------------------|----------------------------------------------------------|------|------|-------------------| | 3240A | Tidal Caloosahatchee | Estuary | CAPECRD 242 | Caloosahatchee River, Northwest Of Caloosahatchee Bridge | 1997 | 2004 | 3691 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLSFWMCES06 | Caloosahatchee Water Quality Monitoring Station | 1999 | 2002 | 1467 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLSFWMCES07 | Caloosahatchee Water Quality Monitoring Station | 1999 | 2002 | 1498 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLSFWMCES08 | Caloosahatchee Water Quality Monitoring Station | 1999 | 2002 | 1436 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLSFWMHB04 | Upstream Negro Head Point Caloosahatchee Estuar | | 1997 | 108 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLSFWMHB05 | Iona Cove Shore Caloosahatchee Estuary | | 1997 | 206 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLSFWMCAL 09 | Caloosahatchee River Mile 24 | | 1999 | 29 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLSFWMCES05 | Caloosahatchee Water Quality Monitoring Station | 1999 | 2002 | 1504 | | 3240A | Tidal Caloosahatchee | Estuary | 21FLSFWMHB03 | Western Shore ~3 Mi. Dwnstrm. Sr41 Bridge Callo | 1997 | 1997 | 123 | | 3240A | Tidal Caloosahatchee | Estuary | CAPECRD 350 | Caloosahatchee River, East Of Chantry Canal | 1997 | 2004 | 4353 | | 3240B | Tidal Caloosahatchee | Estuary | 21FLSFWMCES04 | Caloosahatchee Water Quality Monitoring Station | 1999 | 2002 | 1495 | | 3240B | Tidal Caloosahatchee | Estuary | 21FLSFWMHB01 | Sw. Side Beautiful Island Caloosahatchee Estuar | 1997 | 1997 | 126 | | 3240B | Tidal Caloosahatchee | Estuary | 21FLEECO18-6GR | Marsh Point- Sr 78 | 1997 | 2002 | 1486 | | WBID | Waterbody<br>Segment | Waterbody<br>Type | STORET Station ID | Station Description | BD | ED | # of Observations | |-------|----------------------|-------------------|-------------------|-------------------------------------------------|------|------|-------------------| | 3240B | Tidal Caloosahatchee | Estuary | 21FLSFWMCAL 03 | Caloosahatchee River Mile 12 | 1999 | 1999 | 30 | | 3240B | Tidal Caloosahatchee | Estuary | 21FLSFWMHB02 | Western Shore ~1 Mile Upstrm. Sr41 Bridge Caloo | 1997 | 1997 | 123 | | 3240B | Tidal Caloosahatchee | Estuary | 21FLSFWMCAL 01 | Caloosahatchee River Mile 4 | 1999 | 1999 | 30 | | 3240B | Tidal Caloosahatchee | Estuary | 21FLFMRICHA200216 | Charlotte Harbor - Caloosahatchee River | 2002 | 2002 | 23 | | 3240B | Tidal Caloosahatchee | Estuary | 21FLEECO21-7GR | Chapel Branch- Sr 78 | 1997 | 2002 | 1013 | | 3240C | Tidal Caloosahatchee | Stream | 21FLEECO26-GR20 | Kickapoo Creek- Sr 78 | 1997 | 2002 | 1876 | | 3240C | Tidal Caloosahatchee | Stream | 112WRD 02292795 | Caloosahatchee River At Alva Fla | 1997 | 1998 | 419 | | 3240C | Tidal Caloosahatchee | Stream | 21FLEECO28-5GR | Otter Creek- Duke Hwy. | 1997 | 2002 | 1358 | | 3240C | Tidal Caloosahatchee | Stream | 21FLSFWMCES02 | Caloosahatchee Water Quality Monitoring Station | 1999 | 2002 | 1494 | | 3240C | Tidal Caloosahatchee | Stream | 21FLSFWMCES03 | Caloosahatchee Water Quality Monitoring Station | 1999 | 2002 | 1645 | | 3240C | Tidal Caloosahatchee | Stream | 21FLEECO25-GR20 | Palm Creek- Sr 78 | 1997 | 2002 | 1416 | | 3240E | Yellow Fever Creek | Estuary | 21FLEECOYFC-CI | Yellow Fever Creek- Sr 78 Herron Rd | 1997 | 2002 | 1667 | | 3240E | Yellow Fever Creek | Estuary | 21FLA 28020035 | Yellow Fever Cr Sr 78 Br W Ft My | 1998 | 1998 | 22 | | WBID | Waterbody<br>Segment | Waterbody<br>Type | STORET Station ID | Station Description | BD | ED | # of Observations | |-------|-------------------------------|-------------------|---------------------------|--------------------------------------|------|------|-------------------| | 3240E | Yellow Fever Creek | Estuary | 21FLFTM 28020035 | Yellow Fever Cr Sr 78 Br W Ft My | 2001 | 2002 | 128 | | 32400 | Hancock Creek | Estuary | 21FLEECO16-3GR | Hancock Creek- Hb Pkwy | 1997 | 2002 | 1545 | | 32400 | Hancock Creek | Estuary | 21FLEECO16-18GR | Hancock Creek- Under 78 | 1997 | 2002 | 1593 | | 3240F | Daughtrey Creek | Stream | 21FLEECOGATRGR91 | Gator Slough- I-75 | 1997 | 2002 | 1304 | | 3240F | Daughtrey Creek | Stream | 21FLEECO20A-19GR | Daughtrey Creek- E. Branch I-75 | 1997 | 2002 | 1092 | | 3240F | Daughtrey Creek | Stream | 21FLEECO20A-11GR | Daughtrey Creek- E. Branch Sr 78 | | 2002 | 908 | | 3240F | Daughtrey Creek | Stream | 21FLEECO20-9GR | Daughtrey Creek- Sr 78 | | 2002 | 1394 | | 3240F | Daughtrey Creek | Stream | 21FLEECO20-29GR | Daughtrey Creek- Nalle Grade Bridge | 1997 | 2002 | 1410 | | 3240F | Daughtrey Creek | Stream | 21FLA 28020231 | Daughtrey Cr @ Bright Rd, N Ft Myers | 1998 | 1998 | 22 | | 3240G | Trout Creek | Stream | 21FLEECO27-6GR | Trout/ Oak Creek- N. River Rd. | 1997 | 2002 | 1597 | | 3240G | Trout Creek | Stream | 112WRD<br>264608081454103 | 43s25e01 L-2328 Tuckers Corner | 2000 | 2000 | 1 | | 3240G | Trout Creek | Stream | 21FLA 28020040 | Trout Cr Sr 78 Br E Sr 31 Inters | 1998 | 1998 | 22 | | 3240H | Whisky Creek<br>(Wyoua Creek) | Stream | 21FLFTM 28020297FTM | Whiskey Creek Site 4 | 2003 | 2003 | 33 | | WBID | Waterbody<br>Segment | Waterbody<br>Type | STORET Station ID | Station Description | BD | ED | # of Observations | |-------|-------------------------------|-------------------|---------------------|----------------------------------------------------|------|------|-------------------| | 3240H | Whisky Creek<br>(Wyoua Creek) | Stream | 21FLFTM 28020296FTM | Whiskey Creek Site 3 | 2003 | 2003 | 33 | | 3240H | Whisky Creek<br>(Wyoua Creek) | Stream | 21FLFTM 28020295FTM | Whiskey Creek Site 2 | 2003 | 2003 | 33 | | 3240H | Whisky Creek<br>(Wyoua Creek) | Stream | 21FLEECOWHISGR10 | Whiskey Creek- Whiskey Creek Rd. | 1997 | 2002 | 2073 | | 3240H | Whisky Creek<br>(Wyoua Creek) | Stream | 21FLFTM 28020294FTM | Whiskey Creek Site 1 | 2003 | 2003 | 28 | | 3240H | Whisky Creek<br>(Wyoua Creek) | Stream | 21FLEECOWHISGR50 | Whiskey Creek- Summerlin And Brantly | 1997 | 2002 | 1673 | | 32401 | Manuel Branch | Estuary | 21FLA 28020225 | Manual Branch At Mcgregor Blvd(Sr867) | 1998 | 1998 | 16 | | 32401 | Manuel Branch | Estuary | 21FLEECOPOWLGR81 | Powell Creek- Evelena @ Weir | 1997 | 2002 | 1526 | | 32401 | Manuel Branch | Estuary | 21FLFTM 28020288FTM | Manuels Branch Site3 | 2003 | 2003 | 136 | | 32401 | Manuel Branch | Estuary | 21FLFTM 28020289FTM | Manuels Branch Site 4 | 2003 | 2003 | 163 | | 32401 | Manuel Branch | Estuary | 21FLFTM 28020287FTM | Manuels Branch Site 2 | 2003 | 2003 | 136 | | 32401 | Manuel Branch | Estuary | 21FLFTM 28020286FTM | Manuels Branch Site 1 | 2003 | 2003 | 137 | | 32401 | Manuel Branch | Estuary | 21FLFTM 28020225 | Manual Branch At Mcgregor Blvd(Sr867) | 1999 | 2000 | 234 | | 32401 | Manuel Branch | Estuary | 21FLFTM 28020249FTM | Manuel's Branch Upstream Of The Weir Near The Scho | 1999 | 2002 | 552 | | WBID | Waterbody<br>Segment | Waterbody<br>Type | STORET Station ID | Station Description | BD | ED | # of Observations | |-------|--------------------------|-------------------|-------------------|--------------------------------------|------|------|-------------------| | 3240L | Gilchrest Drain<br>Powel | Stream | 21FLA 28020036 | Powell Cr Sr 78 Br N Ft Myers Le | 1998 | 1998 | 23 | | 3240L | Gilchrest Drain<br>Powel | Stream | 21FLEECOPOWLGR51 | Powell Creek- Evelena & Bayshore | 1997 | 2002 | 1667 | | 3240L | Gilchrest Drain<br>Powel | Stream | 21FLEECOPOWLGR20 | Powell Creek- Bayshore | 1997 | 2002 | 1480 | | 3240M | Stroud Creek | Stream | 21FLEECO24-19GR | Stroud Creek- Merle Dr. | 1997 | 2002 | 1576 | | 3240M | Stroud Creek | Stream | 21FLEECO24-7GR | Stroud Creek- Sr 78 | 1997 | 2002 | 1481 | | 3240M | Stroud Creek | Stream | 21FLA 28020039 | Stroud Cr Sr 78 Br Ne Of North F | 1997 | 1997 | 16 | | 3240N | Owl Creek | Stream | 21FLEECO27O-GR20 | Trout/ Oak Creek- Owl Creek @ Sr 78 | 1997 | 2002 | 1692 | | 3240Q | Popash Creek | Stream | 21FLEECO22-18GR | Bayshore Creek- Henderson Grade | 1997 | 2002 | 1309 | | 3240Q | Popash Creek | Stream | 21FLEECO23-27GR | Popash Creek- Nalle Grade | 1997 | 2002 | 1404 | | 3240Q | Popash Creek | Stream | 21FLA 28020232 | Popash Cr @ Triplette Rd, N Ft Myers | 1998 | 1998 | 23 | | 3240Q | Popash Creek | Stream | 21FLEECO22-7GR | Bayshore Creek- Sr78 | 1997 | 2002 | 1168 | # Appendix F: Permitted Discharge Facilities, Hazardous Waste Sites, Landfills, and Brownfields in the Caloosahatchee Basin, by Planning Unit Table F.1: Permitted Facilities with Nonsurface Water Discharges, by Planning Unit | Table F.1: Permitted Facilities with Nonsurface Water | able F.1: Permitted Facilities with Nonsurface Water Discharges, by Planning Unit | | | | | | | | | | |------------------------------------------------------------|-----------------------------------------------------------------------------------|--------|---------------------|--|--|--|--|--|--|--| | NAME | FACILITY<br>TYPE <sup>1</sup> | STATUS | PLANNING UNIT | | | | | | | | | AIRGLADES INDUSTRIAL PARK WWTP | DW | Α | East Caloosahatchee | | | | | | | | | BENBOW WWTP | DW | Α | East Caloosahatchee | | | | | | | | | GLADES COUNTY WWTP (AKA: CORRECTIONAL) | DW | Α | East Caloosahatchee | | | | | | | | | GOLFER'S HEAVEN @ HENDRY ISLES | DW | А | East Caloosahatchee | | | | | | | | | HENDRY ISLES RESORT | DW | Α | East Caloosahatchee | | | | | | | | | HOLIDAY TRAV-L-PARK FORMERLY CLEWISTON<br>KOA | DW | А | East Caloosahatchee | | | | | | | | | KREHLING INDUSTRIES MOORE HAVEN PLANT #15 | CBP | Α | East Caloosahatchee | | | | | | | | | MAGNOLIA PACKING FKA DOLE CITRUS | IW | Α | East Caloosahatchee | | | | | | | | | MEADOWLARK CAMPGROUND | DW | Α | East Caloosahatchee | | | | | | | | | PALMDALE SAND MINE (RINKER) | IW | А | East Caloosahatchee | | | | | | | | | RIVER GARDENS AKA LOCKVIEW AKA<br>MOOREHAVEN RIVER GARDENS | DW | А | East Caloosahatchee | | | | | | | | | RIVER OAKS SUBDIVISION | DW | Α | East Caloosahatchee | | | | | | | | | ROBIN'S NEST RV RESORT AKA:ROYAL PALM,<br>RAINBOW RV PARK | DW | А | East Caloosahatchee | | | | | | | | | SOUTHERN GARDENS CITRUS PROCESSING | IW | Α | East Caloosahatchee | | | | | | | | | SPORTSMANS VILLAGE RV CONDO WWTP | DW | Α | East Caloosahatchee | | | | | | | | | US SUGAR CORP - CLEWISTON MILL | IW | А | East Caloosahatchee | | | | | | | | | WITHERSPOON SAND MINE FL ROCK IND INC | IW | Α | East Caloosahatchee | | | | | | | | | ALVA SCHOOLS AKA: ALVA ELEM /MIDDLE | DW | Α | West Caloosahatchee | | | | | | | | | CHARLESTON PARK STP | DW | Α | West Caloosahatchee | | | | | | | | | CITRUS BELLE PACKING PLANT | IW | Α | West Caloosahatchee | | | | | | | | | GRANDMA'S GROVE RV PARK STP | DW | Α | West Caloosahatchee | | | | | | | | | GREENTREE SOUTH SEWAGE TREATMENT PLANT | DW | Α | West Caloosahatchee | | | | | | | | | JACK M BERRY INC PROCESSING PLANT | IW | Α | West Caloosahatchee | | | | | | | | | KREHLING PLANT 9 LABELLE | CBP | А | West Caloosahatchee | | | | | | | | | LABELLE LABOR VILLAGE STP | DW | Α | West Caloosahatchee | | | | | | | | | LABELLE WWTP #1 | DW | А | West Caloosahatchee | | | | | | | | | MAPLE CORNER WWTP | DW | А | West Caloosahatchee | | | | | | | | | MERIT PURE STATION (MERIT SHELL) | PET | А | West Caloosahatchee | | | | | | | | | MUSE SCHOOL | DW | А | West Caloosahatchee | | | | | | | | | OAK PARK MOBILE HOME VILLAGE | DW | Α | West Caloosahatchee | | | | | | | | | PALM & PINES MHP | DW | А | West Caloosahatchee | | | | | | | | | PORT LABELLE WWTP | DW | А | West Caloosahatchee | | | | | | | | | RIVER BEND MOTORCOACH RESORT (FKA:<br>PLANTATION RV PARK) | DW | А | West Caloosahatchee | | | | | | | | | RIVERBEND ESTATES WWTP | DW | Α | West Caloosahatchee | | | | | | | | | SAIA MOTOR FREIGHT | NEX | Α | West Caloosahatchee | | | | | | | | | SOUTH FLORIDA UNITED METHODIST CAMP | DW | Α | West Caloosahatchee | | | | | | | | | WHISPER CREEK RV RESORT | DW | А | West Caloosahatchee | | | | | | | | | NAME | FACILITY<br>TYPE <sup>1</sup> | STATUS | PLANNING UNIT | |-------------------------------------------------------|-------------------------------|--------|------------------------| | YODER BROTHERS INC - ALVA FARM RO | IW | Α | West Caloosahatchee | | ABF FREIGHT SYSTEM, INC. | NEX | Α | Orange River | | AVERITT EXPRESS FORT MYERS SERVICE CENTER | NEX | Α | Orange River | | AVERITT EXPRESS, INC. | NEX | Α | Orange River | | HUT RESTAURANT | DW | Α | Orange River | | LEHIGH ACRES UTILITIES INC | DW | Α | Orange River | | MARINER PRODUCTS, INC. | NEX | Α | Orange River | | THE NEWS-PRESS | NEX | Α | Orange River | | YELLOW TRANSPORTATION | NEX | Α | Orange River | | ACE PRESS, INC. | NEX | Α | Caloosahatchee Estuary | | BAY POINTE CONDOMINIUM | DW | Α | Caloosahatchee Estuary | | BAYSIDE LAUNDROMAT | IW | Α | Caloosahatchee Estuary | | CHARLOTTE CO ROCK PLANT EARTHSOUR | IW | Α | Caloosahatchee Estuary | | CREWS SANITATION CO - REGIONAL RESIDUAL MGMT FACILITY | DW | А | Caloosahatchee Estuary | | FONG'S CHINESE RESTAURANT | DW | Α | Caloosahatchee Estuary | | FORT MYERS BEACH S T P | DW | Α | Caloosahatchee Estuary | | GARDEN RV PARK WWTP | DW | Α | Caloosahatchee Estuary | | HIGH POINT SD WWTP | DW | Α | Caloosahatchee Estuary | | J.C. CRUISES INC | NEX | Α | Caloosahatchee Estuary | | JULIA PARK | DW | Α | Caloosahatchee Estuary | | NORTH FORT MYERS UTILITY, DOMESTIC | DW | Α | Caloosahatchee Estuary | | OLDCASTLE PRECAST INC | CBP | Α | Caloosahatchee Estuary | | PIONEER VILLAGE WWTP | DW | Α | Caloosahatchee Estuary | | PRINTER'S INK INTERNATIONAL | NEX | Α | Caloosahatchee Estuary | | PURRSEAVERANCE M/V | NEX | Α | Caloosahatchee Estuary | | RIVER TRAILS MOBILE HOME PARK | DW | Α | Caloosahatchee Estuary | | ROYAL CREST PRINTING HOUSE, INC. | NEX | Α | Caloosahatchee Estuary | | SCHWAB READY MIX INC | CBP | Α | Caloosahatchee Estuary | | SEMINOLE CAMPGROUND | DW | Α | Caloosahatchee Estuary | | SPRING WOODS HOME OWNERS ASSN | DW | Α | Caloosahatchee Estuary | | SUMMIT READY MIX | CBP | Α | Caloosahatchee Estuary | | SUPTER TRANSPORT, INC. | NEX | Α | Caloosahatchee Estuary | | SWAN LAKE MOBILE HOME PARK | DW | Α | Caloosahatchee Estuary | | THREE LAKES MINE, CORAL ROCK, INC. | IW | Α | Caloosahatchee Estuary | | TRI CIRCLE PAVERS INC. | NEX | Α | Caloosahatchee Estuary | | UPRIVER CAMPGROUNDS | DW | Α | Caloosahatchee Estuary | | WHISPERING PINES CONDO ASSOCIATION | DW | Α | Caloosahatchee Estuary | <sup>&</sup>lt;sup>1</sup>DW = Domestic Waste Water Treatment Plant, IW = Industrial Wastewater Treatment Plant, AFO = Animal Feeding Operation, CBP = Concrete Batch Plant, NEX = Stormwater with no exposure certification. Table F.2: Permitted Facilities with Surface Water Discharges, by Planning Unit | NAME | CITY | FACILITY<br>TYPE <sup>1</sup> | STATUS | NPDES | DESIGN<br>CAPACITY | PLANNING UNIT | |--------------------------------|------------|-------------------------------|--------|-------|--------------------|------------------------| | CITY OF CLEWISTON WWTP | CLEWISTON | DW | Α | Υ | 1.5000 | East Caloosahatchee | | E R JAHNA IND ORTONA MINE | ORTONA | IW | Α | Υ | 4.0000 | East Caloosahatchee | | FORT MYERS CENTRAL AWWTF | FORT MYERS | DW | Α | Υ | 11.0000 | Orange River | | FPL FORT MYERS PLANT | FORT MYERS | IW | Α | Υ | 590.6000 | Orange River | | CITY OF CAPE CORAL | CAPE CORAL | DW | Α | Υ | 15.1000 | Caloosahatchee Estuary | | FIESTA VILLAGE WWTP | FORT MYERS | DW | Α | Υ | 5.0000 | Caloosahatchee Estuary | | FORT MYERS SOUTH AWWTP | FT MYERS | DW | Α | Υ | 12.0000 | Caloosahatchee Estuary | | WATERWAY ESTATES ADVANCED WWTP | N FT MYERS | DW | А | Υ | 1.5000 | Caloosahatchee Estuary | DW = Domestic Wastewater Treatment Plant, IW = Industrial Wastewater Treatment Plant, CBP = Concrete Batch Plant Table F.3: Hazardous Waste Sites, by Planning Unit | Name | City | County | Status | Operation | | | |-----------------------------------|----------|--------|----------|---------------|--|--| | West Caloosahatchee Planning Unit | | | | | | | | McCluskey Dump | La Belle | Hendry | Delisted | Landfill/Dump | | | Table F.4: Permitted Landfill Facilities, by Planning Unit | FACILITY NAME | CITY | STATUS <sup>1</sup> | FACILITY<br>TYPE | PLANNING UNIT | |-------------------------------------|----------------|---------------------|------------------|------------------------| | AIRGLADES LF | CLEWISTON | I | SOLID<br>WASTE | East Caloosahatchee | | GLADES CO. SAN. LANDFILL #2 | MOOREHAVEN | Α | SOLID<br>WASTE | East Caloosahatchee | | GLADES COUNTY SLF | MOORE<br>HAVEN | I | SOLID<br>WASTE | East Caloosahatchee | | HENDRY COUNTY SLF | LABELLE | Α | SOLID<br>WASTE | East Caloosahatchee | | LABELLE LF | LABELLE | I | SOLID<br>WASTE | West Caloosahatchee | | LASSETT EXCAVATING AND FILL | LABELLE | I | SOLID<br>WASTE | West Caloosahatchee | | ALLIGATOR TOWING & RECOVERY, INC. | FORT MYERS | I | SOLID<br>WASTE | Orange River | | BUCKINGHAM LF | FT MYERS | J | SOLID<br>WASTE | Orange River | | CARTER CONTRACTING, INC.<br>(C & D) | ALVA | I | SOLID<br>WASTE | Orange River | | RAMCO RECYCLING SYSTEMS | FORT MYERS | K | SOLID<br>WASTE | Caloosahatchee Estuary | <sup>&</sup>lt;sup>1</sup>A= active, I= inactive, J= closed no monitoring, K= closed with monitoring. Table F.5: Brownfields, by Planning Unit | Area ID | Area Name | City | County | Acreage | Planning Unit | |-------------|------------------------------------|---------------|--------|---------|--------------------------------------------| | BF369901000 | Ft Myers Coal<br>Gasification Area | Fort<br>Myers | Lee | 7 | Caloosahatchee Estuary | | BF360301000 | Ft. Myers Wellfield Area | Ft. Myers | Lee | 870 | Caloosahatchee Estuary<br>and Orange River | ## Appendix G: Level 1 Land Use in the Caloosahatchee Basin, by Planning Unit Table G.1: Level I Land Use in the East Caloosahatchee Planning Unit | Level 1 | Туре | Percentage of<br>Planning Unit | |---------|-----------------------------------------------|--------------------------------| | 1000 | Urban and Built-Up | 3.3 | | 2000 | Agriculture (includes improved pasture) | 63.2 | | 3000 | Rangeland | 3.8 | | 4000 | Upland Forest | 11.0 | | 5000 | Water (includes open bay) | 1.3 | | 6000 | Wetlands | 15.6 | | 7000 | Barren Land | 0.9 | | 8000 | Transportation, Communications, and Utilities | 0.9 | | Total | | 100 | Table G.2: Level 1 Land Use in the West Caloosahatchee Planning Unit | Level 1 | Туре | Percentage of<br>Planning Unit | |---------|-----------------------------------------------|--------------------------------| | 1000 | Urban and Built-Up | 7.4 | | 2000 | Agriculture (includes improved pasture) | 45.8 | | 3000 | Rangeland | 7.8 | | 4000 | Upland Forest | 20.6 | | 5000 | Water (includes open bay) | 0.5 | | 6000 | Wetlands | 16.4 | | 7000 | Barren Land | 0.8 | | 8000 | Transportation, Communications, and Utilities | 0.7 | | Total | | 100 | Table G.3: Level 1 Land Use in the Telegraph Swamp Planning Unit | Level 1 | Туре | Percentage of<br>Planning Unit | |---------|-----------------------------------------------|--------------------------------| | 1000 | Urban and Built-up | 0.3 | | 2000 | Agriculture (includes improved pasture) | 22.2 | | 3000 | Rangeland | 5.6 | | 4000 | Upland Forest | 47.3 | | 5000 | Water (includes open bay) | 0.1 | | 6000 | Wetlands | 24.3 | | 7000 | Barren Land | 0.1 | | 8000 | Transportation, Communications, and Utilities | 0.1 | | Total | | 100 | Table G.4: Level 1 Land Use in the Orange River Planning Unit | Level 1 | Type | Percentage of<br>Planning Unit | |---------|-----------------------------------------------|--------------------------------| | 1000 | Urban and Built-up | 60.1 | | 2000 | Agriculture (includes improved pasture) | 10.8 | | 3000 | Rangeland | 4.1 | | 4000 | Upland Forest | 9.6 | | 5000 | Water (includes open bay) | 1.7 | | 6000 | Wetlands | 8.9 | | 7000 | Barren Land | 2.8 | | 8000 | Transportation, Communications, and Utilities | 2.0 | | Total | | 100 | Table G.5: Level 1 Land Use in the Caloosahatchee Estuary Planning Unit | Level 1 | Туре | Percentage of<br>Planning Unit | |---------|-----------------------------------------------|--------------------------------| | 1000 | Urban and Built-Up | 39.5 | | 2000 | Agriculture (includes improved pasture) | 10.5 | | 3000 | Rangeland | 5.2 | | 4000 | Upland Forest | 16.6 | | 5000 | Water (includes open bay) | 10.3 | | 6000 | Wetlands | 13.1 | | 7000 | Barren Land | 0.9 | | 8000 | Transportation, Communications, and Utilities | 3.9 | | Total | | 100 | #### Appendix H: Documentation Provided during Public Comment Period Response to U.S. Environmental Protection Agency (EPA) Comments made August 12 and September 14, 2004, Caloosahatchee River An electronic file of these comments was not received. 1) RE: WBIDs 3235B, 3235C, 3235D, 3235E, 3235F, 3235K, and 3235C. Florida Department of Environmental Protection (FDEP) Response: According to the Impaired Surface Waters Rule (IWR), the state does not place waters on the Verified List for which a causative pollutant cannot be identified. 2) RE: WBIDs 3235B, 3235C, 3235D, 3235E, 3235F, 3235G, 3235J, 3235L, 3235M, 3237B, 3237D, and 3240I. **FDEP Response:** The state will collect additional data in order to satisfy the IWR data sufficiency requirements. Given the required number of samples, and the short amount of time to collect them, the data will be collected over the next five years and the waters will be re-evaluated during the next phase of the Basin Rotation Schedule. 3) RE: WBIDs 3235B, 3235C, 3235D, 3235E, 3235F, 3235J, 3235L, 3237C, 3240E, and 3240H. **FDEP Response:** The state will collect additional data in order to satisfy the IWR data sufficiency requirements over the next five years, and the waters will be re-evaluated during the next phase of the Basin Rotation Schedule. 4) RE: WBID 3235K. **FDEP Response:** The listing for malathion has been changed to EPA Assessment Category 5, and the WBID is on the Verified List.\* 5) RE: WBIDs? **FDEP Response:** The state will collect additional data in order to satisfy the 1998 303(d) listing and IWR data sufficiency requirements. Given the required number of samples, and the short amount of time to collect them, the data will be collected over the next five years and the waters will be re-evaluated during the next phase of the Basin Rotation Schedule. <sup>\*</sup>As of June 2005 it has been determined that the malathion violations were actually non-detections posted as minimum detection limits and erroneously analyzed by the IWR database. Therefore we have removed malathion from the draft Verified List. 6) RE: WBIDs 3235A, 3235H, 3236A, 3240E, 3240F, 3240G, 3240H, 3240I, 3240J, 3240K, 3240M, and 3240N. **FDEP Response:** The state will conduct an analysis similar to Subsections 62-302.800(1)(a)1.-3, Florida Administrative Code (F.A.C.), and will submit those justifications for categorizing the above WBIDs as Category 4c for EPA review. 7) RE: WBIDs 3235A, 3235H, 3236A, 3240E, 3240F, 3240G, 3240H, 3240I, 3240J, 3240K, 3240M, and 3240N. **FDEP Response:** WBIDs 3240G, 3240I, and 3240J have been added to the Delist List. \* \* \* \* \* \* \* \* **From:** Michael Gookin (home) [mailto:gookin@earthlink.net] **Sent:** Saturday, July 03, 2004 6:45 AM To: Joyner, Daryll Subject: fecal coliform in the Caloosahatchee River It's quite obvious that the manatee population considerably contributes to the high levels of fecal coliform in the Caloosahatchee River. They also eat all the grass so the juvenile fish and crabs have no nursery. The loss of plant life also effects the oxygen levels. Force FP&L to cool the water they illegally discharge and you will have most of your problem solved. Michael Gookin 3366 E Riverside Drive Fort Myers, FL 33916 (239) 332- 4626 FDEP Response: FDEP acknowledges that the manatee population has several significant impacts in the ecosystem of the Caloosahatchee River. However, these impacts are considered to be naturally occurring, and intervention by FDEP is not required. The discharge water from the FP&L facility is regulated by a state permit that has considered the environmental impacts to the environment. \* \* \* \* \* \* \* \* Another public comment for the files. Daryll ----Original Message---- **From:** Rikoshaprl@aol.com [mailto:Rikoshaprl@aol.com] **Sent:** Thursday, July 08, 2004 8:00 PM To: Joyner, Daryll **Subject:** caloosahatchee river pollution Dear Mr. Joyner, It seems that the antiquated use of septic tanks in the area of the river and feeding waters, should be replaced with sewers so the waste can be treated. Thanks, Rick Cannon \* \* \* \* \* \* \* \* ----Original Message---- From: Tony Pellicer [mailto:PELLICLA@leegov.com] Sent: Friday, July 16, 2004 5:31 PM To: Joyner, Daryll Cc: Mandrup-Poulsen, Jan; Bickford, Karen; Roland Ottolini Subject: Caloosahatchee IWL Comments Daryll, I am attaching the Lee County NPDES Annual Report Monitoring Summary submitted this past March. It alludes to the connection between releases from Lake Okeechobee and algal bloom in the Caloosahatchee and their associated tributaries. Although I did not plot other tributaries or WBIDs, there seems to be a strong correlation between the releases and algal blooms in the tribs and have been well documented in the lower Caloosahatchee. The data plot is during a period of January 2001 thru September 2003. If this information may be of interest to the Department in the evaluation of suspected impairments, please let me know and I will forward the Excel spreadsheet for the specific sample site. I have not made a plot for other sample stations, but in looking over the data, there seems to be a similar correlation or cyclical pattern in the elevated concentrations of chl-a. It would be unfortunate to list WBIDs as impaired if they are influenced by non-watershed activities which are out of local control. Thanks for your time and with appreciation for all of your efforts, Tony **FDEP Response:** FDEP has reviewed the data provided by Lee County and agrees that a correlation exists between water releases from Lake Okeechobee and chlorophyll blooms in some waters within the Caloosahatchee Basin. However, at this time the FDEP has decided to include the impacted waters on the impaired list so that this problem can be acknowledged and addressed in the future. \* \* \* \* \* \* \* \* July 21, 2004 Comments from the Conservancy of Southwest Florida No electronic file of the comments was provided. **FDEP Response:** See below \* \* \* \* \* \* \* August 3, 2004 Comments from the Sierra Club No electronic file of the comments was provided. #### **FDEP Response:** November 5, 2004 Karen Mulcahy, Conservation Organizer Coastal Protection, Sierra Club 475 Central Avenue Suite M-1 St. Petersburg, FL 33701 Dear Ms. Mulcahy: Thank you for your August 3, 2004 letter providing comments on the draft list of impaired waters for the Caloosahatchee River Basin. We apologize for the delay in responding, but your letter raised several interesting and complex issues, and it has taken us considerable time to review and investigate them. Our goal was to ensure that we accessed as much information as possible on the issues that you raised. We appreciate you having taken the time to include the copies of selected materials with your letter. This certainly helped to increase our understanding of your concerns. Our responses to your comments are as follows: #### 1) Pesticides We share your concerns about the potential direct or indirect impacts that pesticides may have on aquatic organisms and humans in the Caloosahatchee River and elsewhere in Florida. Much of the information you provided was tied to studies showing contamination of sediments. As you are aware, we largely base our assessment of the health of surface waterbodies using the water quality criteria contained in Chapter 62-302, Florida Administrative Code. Because we do not have any chemical-specific sediment criteria in our rules, we cannot use this information to directly list waters as impaired based solely on high sediment concentrations. However, we can use this type of information to place waters on our planning list to direct future studies designed to explore the impairment concerns. As noted in your letter, malathion\* is included as a pollutant on our current verified list of impaired waters (WBID 3235A). Your letter pointed us to an article published by the U. S. Geological Survey reporting on the findings of a survey conducted in the Caloosahatchee River and Estuary in 1998, which specifically identified high levels of chlordane in the bottom sediments. While we do not have a chlordane criterion in <sup>\*</sup>As of June 2005 it has been determined that the malathion violations were actually non-detections posted as minimum detection limits and erroneously analyzed by the IWR database. Therefore we have removed malathion from the draft Verified List. sediments to assess against, we do have one for ambient waters. The criterion ( $< 0.00059 \, \mu g/L$ as an annual average and $0.0043 \, \mu g/L$ as a maximum value) is based on human health effects and is identically applied to all Class I, II, and III waterbodies. In response to your comments, we re-examined all available chlordane data in WBID 3235A. It is somewhat unusual that we have so many reported results for this substance. The monitoring was conducted by the South Florida Water Management District bi-monthly beginning in 1992 and running through March 2001, at a location identified as "S-79 Spillway & Lock." (It may be that the sampling has continued beyond that data, but no newer data have been provided.) Regardless, every sample tested was reported as "non-detect." Your letter then requested that we investigate the recently compiled data from the Conservancy of Southwest Florida for "many other pesticides present in the portion of the Caloosahatchee River used for drinking water." As none of the chemicals you listed have numeric criteria in Chapter 62-302, F.A.C., we contacted our Biology Section and asked that they conduct a thorough review of the literature and databases known to them that might help us to assess the risk associated with these chemicals. We also reviewed the data that were known to us (in our database), with the primary data provider being the South Florida Water Management District. While we certainly agree that the chemicals you cited have the potential to have severe environmental impacts, most of the concentrations that were reported are either below the method detection limit (MDL) or below the practical quantitation limit (PQL) for the laboratory methods used. With the exception of some limited diazinon data, we were not able to find any data that exceeded the values provided by our Biology staff as indicating potential toxicity. #### 2) Carcinogens You cited reports from the SFWMD indicating the presence of potential carcinogens (like DDT and PCBs) in the Caloosahatchee River basin. Page 3 of the report by Pfeuffer and Matson (May 2003) notes that "one DDD and four DDE compound sediment concentrations were of a magnitude considered to represent detrimental effects to sediment-dwelling organisms in freshwater sediments." However, the report goes on to say, "The above findings must be considered with the caveat that pesticide concentrations in surface water and sediment may vary significantly in relation to the timing and magnitude of pesticide application, rainfall events, pumping and other factors, and this was only one sampling event." In examining the rate of occurrence as reported by Pfeuffer and Matson, the exceedance rate at any one station is sporadic, and the compound of concern (i.e., those with levels above the threshold effects concentration or the probable effect concentration on sediment dwelling organisms) shifts from one compound to another, depending on the sampling event. Please note that even if we were to assume that the sporadic detections constitute an impairment of aquatic life use support (and we acknowledge persistence of DDT and its breakdown products), we would still not list these waters as impaired by either DDT or PCBs because these chemicals are no longer legally allowed to be used or discharged<sup>3</sup> [see Rule 62-304.470(2)]. This rule provision does not in any way mean to imply that these pollutants are not of concern, and instead simply recognizes that any TMDL would be zero for the pollutant and therefore does not need to be calculated. #### 3) Mercury The pervasive presence of mercury in fish tissue is well documented, and there is no question that mercury can have serious health impacts on humans. In recognition of the situation, the Department continues to work closely with the Department of Health and the Florida Fish and Wildlife Conservation Commission to gather and assess the health of Florida's waterbodies with respect to mercury in the environment. The Department of Health is the lead agency for issuing fish consumption advisories and has done an excellent job of keeping the public informed on safe levels for fish consumption in Florida. However, the cycling of mercury in Florida's aquatic environment is still not well understood. Based on the expert testimony provided to the Department on that issue and with the concurrence of the EPA, the Department scheduled all the TMDLs for mercury in Florida's waters to be completed in 2011. The setting of a low priority was done in recognition of the complexity of mercury acting in the aquatic environment and the uncertainty surrounding the identification of sources (e.g., local, national, or global?), rather than a lack of concern on the part of the Department. #### 4) Nutrients Finally, your letter expresses concern about possible limitations under the Impaired Waters Rule related to identifying nutrient impairment. While you are likely aware that the current proposed Verified List of waterbodies includes two estuarine segments (WBIDs 3240B and 3240C) of the Caloosahatchee that are impaired for nutrients and dissolved oxygen, we would like to note that the TMDL for those segments will require the Department to examine all upstream segments of the river to identify and limit the sources causing those impairments. That is, just because a particular segment is not listed, does not mean a TMDL will not require load reductions of contributing sources in those other areas. Furthermore, we can and do consider added data (like those you mentioned regarding toxic algae) and can use this "other information" as a basis for listing additional waters [see 62-303.350(1) and 62-303.450(2), F.A.W.]. We greatly appreciate the time and resources you've devoted to reviewing the Department's draft verified list of impaired waters for the Group 3 Caloosahatchee Basin. Comments and supporting materials were very informative and helpful to the decision-making process. We look forward to continuing to work with you and your membership in implementing the clean-up efforts needed, part of which will occur under the Total Maximum Daily Load Program. Please feel free to call me at 850/245-8431 if you have any further questions or comments regarding this response. <sup>&</sup>lt;sup>3</sup>The use of DDT has been banned in the United States since 1973, and EPA restricted most uses of PCBs beginning in 1978. Sincerely, Daryll Joyner, Program Administrator \* \* \* \* \* \* \* \* August 9, 2004 Daryll Joyner, Program Administrator Total Maximum Daily Load Program Florida Department of Environmental Protection Mail Station 3510 2600 Blairstone Road Tallahassee, Florida 32399-2400 Karen Bickford Florida Department of Environmental Protection P.O. Box 2549 Ft. Myers, Florida 33902 Via e-mail and U.S. Mail Re: Caloosahatchee River Draft Master List of Impaired Waters Dear Mr. Joyner and Ms. Bickford: The Conservancy of Southwest Florida (Conservancy) appreciates the opportunity to comment on the 2004 draft verified list of impaired waters for the Caloosahatchee Basin. These comments supplement those that we submitted concerning pesticide contamination by letter of July 21, 2004. #### 1. The State Must List All Impaired or Threatened Waters. The Federal Clean Water Act (CWA) Section 303, 33 U.S.C. § 1313, requires each state to "identify those waters within its boundaries for which the [technology-based or other existing] effluent limitations are not stringent enough to implement any water quality standard [WQS] applicable to such waters." 33 U.S.C. § 1313(d)(1)(A). United States Environmental Protection Agency ("EPA") regulations and guidance clarify that states must identify all segments of water bodies which do not or may not within the next two years meet numeric water quality criteria, narrative criteria, waterbody designated or existing uses or anti-degradation requirements. 40 C.F.R. § 130.7(b)(3), (5); *See also* Guidance for 2004 Assessment, Listing and Reporting Requirements Pursuant to Sections 303(d) and 305(b) of the Clean Water Act. Diane Regas, Director, Office of Wetlands, Oceans, and Watersheds, U.S. EPA (July 21, 2003) ("Guidance for 2004"). Thus, it is unacceptable for the state not to list, for example, threatened waters or waters that have been identified as impaired by data other than chemical water quality samples indicating exceedences of numerical standards. Similarly, the state must list those water bodies which can reasonably be expected to fail to meet WQS in the future due to, for example, a planned housing or industrial development. This was emphasized in EPA's Guidance for 2004 at pages 11 and 23: Yes, States should include threatened waters in Category 5. Threatened waters are waters that are currently attaining WQSs, but which are expected to exceed WQSs by the next listing cycle (every two years). Waters should be listed if the analysis demonstrates a declining trend in a specific water quality criterion (WQC), and the projected trend will result in a failure to meet a criterion by the date of the next list (i.e., 2006 for purposes of the 2004 assessment cycle). The State assessment and listing methodology should describe how the State identifies threatened waters. \* \* \* EPA believes that a valid assessment of a water's condition should involve drawing broader conclusions than those that can be drawn from direct observations (monitoring data, visual surveys, etc.) only. Simple dilution calculations, for example, can be used to estimate what concentration of a pollutant might be present under conditions (e.g., streamflow, pollutant loads) different from those extant at the time sampling was performed. The Clean Water Act and EPA regulations do not provide for a bifurcated 303(d) list, as is contained in the draft for the Caloosahatchee Basin, with a "verified list" of waters for which TMDL's will be developed and a "planning list" of waters that do not meet water quality standards or support uses but that will not be the subject of TMDL development because the water quality data do not meet strict data requirements. Section 303(d) of the Clean Water Act, 33 U.S.C. § 1313(d), and 40 C.F.R. § 130.7, clearly anticipate that each state should submit one list of waters for which TMDL's are still needed based upon "all existing and readily available water quality-related data and information." While EPA has provided for an "Integrated Report" with five categories in which to place waters based on the water quality evaluation, the DEP Planning List waters would fit into Category 5 with Verified List waters. #### 2. The State Must Use All Existing Data and Actively Solicit Additional Data. In developing its list of all threatened or impaired waters, the State must use "all existing and readily available water quality-related data and information." 40 C.F.R. §130.7(b)(5). These data include, at a minimum, waters identified in the most recent state section 305(b) report as "partially meeting" or "not meeting" designated uses or as "threatened;" waters calculated by models not to meet water quality standards; or waters "for which water quality problems [including fishing, shellfishing, or recreational restrictions] have been reported" by local, federal or state agencies, members of the public or academic institutions. 40 C.F.R. § 130.10(d)(6). EPA's Guidance for 2004 at page 20 emphasizes the inclusiveness of the data to be considered: States should consider data and information from the sources listed below for the 2004 Integrated Report: - reports prepared in 2002 to satisfy CWA Sections 305(b), 303(d) and 314 and any updates - the most recent Section 319(a) nonpoint source assessment - reports of ambient water quality data including State ambient water quality monitoring programs, complaint investigations, etc., from the public and other readily available data sources (e.g., STORET, USGS, research reports, etc.), and data and information provided in public comments - reports of dilution calculations or predictive models - water quality management plans - Superfund Records of Decision - SDWA source water assessments In addition to these conventional sources of data and information EPA strongly encourages States to solicit compile and consider data and information from volunteer monitoring networks. The State should also make reasonable efforts to obtain and consult sources of data and information referenced in public comments, but not provided by commenters. This inclusive list of sources of information means that the State may not exclude information because of arbitrary limitations on what it considers acceptable data. For example, the EPA recently reviewed the DEP Group 1 Basin submission and concluded that "FDEP should work towards amending its process to include a method for identifying water quality limited segments when provided with clear evidence of impairment within small data sets." Decision Document Regarding Department Of Environmental Protection's §303(D) List Amendment Submitted On October 1, 2002 And Subsequently Amended On May 12, 2003 (EPA Region IV, Water Management Division, June 11, 2003). EPA's Guidance for 2004 at pages 25 to 26 amplifies this point: EPA does not recommend the use of rigid, across the board, minimum sample size requirements in the assessment process. Target sample sizes should not be applied in an assessment methodology as absolute exclusionary rules. . . Still, the methodology should provide decision rules for concluding nonattainment even in cases where the target data quantity expectations are not met, but the available data and information indicate a reasonable likelihood of a WQC exceedance (e.g., available samples with major digressions from the criterion concentration, corroborating evidence from independent lines of evidence such as biosurveys). . . Even a very small set of samples may be sufficient to indicate impairment, particularly when the duration/averaging periods of relevant WQC are quite short (an hour or less). The EPA Guidance for 2004 also emphasizes that data should not be arbitrarily excluded based on age, as DEP does using the Impaired Waters Rule. Nor should the source of the data should be restricted to DEP's version of STORET. Moreover, the state must actively solicit such information from other agencies, the public, and all possible sources. 40 C.F.R. § 130.7(b)(5)(iii). The U.S. Army Corps of Engineers, Jacksonville District, recently completed a comprehensive evaluation of water quality in Southwest Florida, including the Caloosahatchee Basin, as part of the Southwest Florida Feasibility Study. *See* Compilation, Evaluation, and Archiving of Existing Water Quality Data for Southwest Florida (in support of the Southwest Florida Feasibility Study) Final Report Prepared by Tetra Tech, Inc Janicki Environmental, Inc. (May 5, 2004). DEP should utilize this evaluation in its review of the Caloosahatchee Basin. ## 3. It is Improper to Exclude Waterbodies That Do Not Meet Water Quality Standards From the Verified List Because the Causative Pollutant Has Not Been Determined. EPA's Guidance for 2004 at page 11 questions the approach used by DEP to only place waters on the Planning List where there is impairment, but the causative pollutant has not been identified. States are required to identify the pollutant causing the impairment or threat for each water/pollutant combination in Category 5 (40 CFR 130.7(d)). States should include impaired and threatened waters in Category 5 when a water is shown to be impaired or threatened in relation to biological assessments used to evaluate aquatic life uses or narrative or numeric criteria adopted to protect those uses even if the specific pollutant is not known. These waters should be listed unless the State can demonstrate that nonpollutant stressors cause the impairment, or that no pollutant(s) causes or contribute to the impairment. Prior to establishing a TMDL for such waters, the pollutant causing the impairment would need to be identified. EPA's review of the Group 1 Basins also questioned the DEP practice. ### 4. The Agency Should Post Its Data On The Internet For Access By All Interested Parties. The Conservancy requested and received data used by DEP to establish its current draft verified list a short time before the public meeting. Had this information been posted online, review of the data, and DEP's analysis thereof would have been accelerated and enabled the Conservancy to better participate in the public meeting held shortly after the release of the report. We believe that we are not the only reviewers that would have benefited from more accessibility to the data. With the increase in use of the internet and the State of Florida's initiative to make information readily available to citizens, the Conservancy urges DEP to establish a website or FTP site to house the data used in developing the draft verified lists for the impaired waters rule. The URL can then be published so that interested parties have early and unlimited access to the data. ## 5. There is No Indication That the Statutorily Required Protections for Outstanding Florida Waters Were Considered in Developing the Impaired Waters List. Section 62-302.700 FAC provides special protections for Outstanding Florida Waters and Outstanding National Resource Waters. The Section states that: "No degradation of water quality, other than that allowed in Rule 62-4.242(2) and (3), F.A.C., is to be permitted in Outstanding Florida Waters and Outstanding National Resource Waters, respectively, notwithstanding any other Department rules that allow water quality lowering." The Caloosahatchee Basin contains OFW, including the Caloosahatchee National Wildlife Refuge. The Conservancy believes that the designation of waters as Outstanding Florida Waters, together with the "no degradation" criteria, provides a water quality standard that should be included in the evaluation of waters for the DEP 303(d) list. It would consistent with the data framework of Chapter 62-303, F.A.C., to assess Outstanding Florida Waters using this "no degradation" criteria. Such an assessment would require data on the water quality at the time the waters were designated as Outstanding Florida Waters, and monitoring results would be compared to these "baseline" data to determine whether there has been degradation. Even if the assessment of Outstanding Florida Waters for degradation does not fit within the framework of Chapter 62-303, as discussed above, DEP would be required to include these waters on the 303(d) list if they exhibit degradation, pursuant to 40 C.F.R. § 130.7(b)(3). #### 6. DEP Should Evaluate the Caloosahatchee River for Flow-Related Pollution The Caloosahatchee River and Estuary are significantly impacted by the lack of freshwater flows from Lake Okeechobee during the dry season and too much freshwater during the wet season. For example, the South Florida Water Management District has set a Minimum Flow for the Caloosahatchee, but this standard has been violated in two out of the three years since its adoption. EPA's Guidance for 2004 at page 8 states that "[1]ow flow can be a man-induced condition of a water (i.e., a reduced volume of water) which fits the definition of pollution." Therefore, the flow-related impacts for the Caloosahatchee should be included in the impaired waters evaluation. EPA also points out that "[1]ack of flow sometimes leads to the increase of the concentration of a pollutant (e.g., sediment) in a water." The flow regime should be taken into account in the development of TMDLs for the Caloosahatchee for those parameters with exceedences primarily during the dry season. Please call me at 239-403-4222 or e-mail me (garyd@conservancy.org) if you have any questions about these comments. We look forward to receiving the revised list for the Caloosahatchee Basin. Sincerely, Gary A. Davis, Director, Environmental Policy \* \* \* \* \* \* \* \* October 29, 2004 Daryll Joyner, Program Administrator Total Maximum Daily Load Program Florida Department of Environmental Protection Mail Station 3510 2600 Blairstone Road Tallahassee, Florida 32399-2400 Karen Bickford Florida Department of Environmental Protection P.O. Box 2549 Ft. Myers, Florida 33902 Re: Verified Impaired Waters List for the Caloosahatchee River For The Group 3 Draft Master List of Impaired Waters Dear Mr. Joyner and Ms. Bickford: The Conservancy of Southwest Florida (Conservancy) appreciates the opportunity to comment on the revised 2004 draft verified list of impaired waters for the Caloosahatchee Basin. We have previously submitted two letters concerning the draft list, and we request that these be considered in the final adoption. We want to reemphasize with this letter the pesticide contamination problem in the River. In addition, we would like to understand why the C-21 basin (WBID 3246) was removed from the draft Verified List for low dissolved oxygen and whether this water body been adequately evaluated for nutrient loadings to the Caloosahatchee. #### **Pesticide Contamination and Exceedences of Toxicity Standards** We are very concerned that the revised draft Impaired Waters List for the Caloosahatchee Basin does not address the serious pesticide contamination in the River, particularly in the portion of the River used for drinking water supply by Lee County Utilities. The data that we provided from the South Florida Water Management District ("SFWMD"), in addition to data that DEP already had in its database, clearly show that there are exceedances of the toxicity standard, yet DEP did not include these impairments on the revised Verified List. Our previous comments provided data on pesticide contamination that were not in the DEP database. These data are from samples collected by SFWMD and analyzed in DEP's own laboratory. Since our letter, there has been an additional set of data posted on the SFWMD website for October 2003 samples [www.sfwmd.gov/curre/pest/pestindex.htm]. These data show continued pesticide contamination in the water column. As we pointed out, there are several pesticides in addition to malathion\* found in significant levels in the Caloosahatchee including the water body used for drinking water (WBID 3235A). These include the possible human carcinogens atrazine, bromacil, metolachlor, norflurazon and simazine, as well as pesticides highly toxic to fish, diazinon and ethoprop. Many of the pesticides detected do not have compound-specific numeric water quality criteria, but as discussed below, some of them are present at levels that are considered chronically toxic under Florida Water Quality Standards. The Florida Surface Water Quality Standards define acute toxicity as "the presence of one or more substances . . . which are greater than one-third (1/3) of the amount lethal to 50% of the test organisms in 96 hours (96 hr $LC_{50}$ ) where the 96 hr $LC_{50}$ is the lowest value which has been determined for a species significant to the indigenous aquatic community." § 62-302.200(1) F.A.C. Chronic Toxicity is defined as "the presence of one or more substances . . . in amounts which are greater that one-twentieth (1/20) of the amount lethal to 50% of the test organisms in 96 hrs (96 hr $LC_{50}$ ) where the 96 hr $LC_{50}$ is the lowest value which has been determined for a species significant to the indigenous aquatic community." § 62-302.200(4) F.A.C. We may have mislabeled these standards as "narrative" in our previous letter, because they do not contain concentration criteria for specific chemicals. In fact, they represent numeric standards, because the 96 hr $LC_{50}$ values can be determined from reported toxicological testing, and the water quality data can be compared to these values. There is no interpretation involved. <sup>\*</sup>As of June 2005 it has been determined that the malathion violations were actually non-detections posted as minimum detection limits and erroneously analyzed by the IWR database. Therefore we have removed malathion from the draft Verified List. We reiterate that available pesticide monitoring data for the Caloosahatchee indicate that two pesticides have been present in levels that exceed water quality standards for chronic toxicity to aquatic organisms: Ethoprop and Diazinon. As we are sure you appreciate, it is rare and alarming to find levels of any toxic chemical in a water body that approach 96 hr LC<sub>50</sub> values. Aquatic toxicity testing is usually performed on effluent to ensure that receiving waters will not be impacted by toxic chemical discharges. Reported 96 hr LC<sub>50</sub> values for Ethoprop in the Hazardous Substances Data Bank ("HSDB") include the following: ``` \begin{array}{lll} \text{mysid} & 20 & \text{micrograms per liter } (\mu \text{g/L}) \\ \text{spot} & 33 & (\mu \text{g/L}) \\ \text{pinfish} & 6.3 & (\mu \text{g/L}) \\ \text{bluegill} & 300 & (\mu \text{g/L}) \end{array} ``` Using the value for pinfish, which is the lowest value determined for a species significant to the indigenous aquatic community in the Caloosahatchee, 1/3 of the LC<sub>50</sub> is 2.1 (µg/L, and 1/20 of the LC<sub>50</sub> is 0.315 (µg/L. A sample collected on 12/14/98 for WBID 3235A indicates the presence of Ethoprop at 0.32 (µg/L, which would exceed the chronic toxicity standard. Ethoprop is a pesticide used only on sugar cane, and is also the most hazardous of all sugarcane pesticides. Reported 96-hour LC<sub>50</sub> values for Diazinon in the Hazardous Substances Data Bank ("HSDB") include: ``` daphnia 0.90 micrograms per liter (\mug/L) water flea 1.4 \mug/L ``` Using the daphnia value, 1/3 of the 96-hour LC<sub>50</sub> is 0.30 $\mu$ g/L, and 1/20 is 0.046 $\mu$ g/L. Samples collected for WBIDs 3235A and 3235B indicate the presence of Diazinon at levels that are chronically toxic for daphnia. Five samples collected in these WBIDs on 6/27/2000, 1/7/2003, and 3/10/2003 are at levels that are chronically toxic for daphnia (above 0.046 $\mu$ g/L). We have noted in reviewing toxicological data for pesticides found in the Caloosahatchee that one pesticide, norflurazon, has no $LC_{50}$ values reported in the literature. DEP should consider requesting $LC_{50}$ values from the manufacturer or commissioning a 96-hour $LC_{50}$ test for this compound. In addition to these compounds that are toxic to aquatic organisms, we are concerned that there should be an evaluation of the five possible human carcinogens under the narrative standard in 62-302.530(62) F.A.C., which states "substances in concentrations which injure, are chronically toxic to, or produce adverse physiological or behavioral response in humans, plants or animals" should not be present. If DEP did not evaluate the pesticides under narrative standards, how were they or how will they be evaluated? In addition, did DEP evaluate the pesticides for Toxicity Data? If so, how? #### C-21 (S-4) Basin We are puzzled that the C-21 Basin (sometimes called the S-4 Basin) designated as WBID 3246 was removed from the draft Verified List for dissolved oxygen (with nutrients as the causative pollutant). We would like to know the rationale for this. We are also puzzled that the WBID is not considered impaired for nutrients. This is of concern because the S-4 Basin has very intensive agricultural land use. Much of the runoff from this Basin is diverted into the C-43 or Caloosahatchee River. A review of phosphorus loading from the S-4 Basin indicates that it is a significant contributor of this pollutant. Compared to the East Caloosahatchee Basin (200,993 acres), the S-4 Basin is significantly smaller in area (39,673 acres) but has 687 times more phosphorus runoff (Lake Okeechobee Protection Plan, August 2003, SFWMD, FDEP, FDACS). The S-4 Basin reputedly does not contribute runoff to the Caloosahatchee River when the Lake Stage is below the Lake Regulation Schedule. However, the Lake frequently exceeds the 15.5 foot stage level (or above regulation schedule) where discharge to the Caloosahatchee River can and does occur. Any meaningful attempts to remedy nutrient pollution in the Caloosahatchee River and associated estuary through TMDL development cannot realistically occur if runoff from the S-4 Basin is not considered. We strongly urge you and your staff to consider working with the SFWMD to further review water quality data in the S-4 Basin for potential inclusion of these data and conditions (e.g. imbalance of flora and fauna, exotic weed proliferation and control etc.) that may lead to verified impairments within the Basin and ultimately to the Caloosahatchee River and Estuary. Should you have any questions regarding this information, please feel free to call me at (239) 403-4222. Sincerely, Gary A. Davis, Director Environmental Policy FDEP Response to the Conservancy of Southwest Florida's July 21<sup>st</sup>, August 9<sup>th</sup>, and October 29<sup>th</sup>, 2004 comments: November 9, 2004 Gary A. Davis, Director Conservancy of Southwest Florida 1450 Merrihue Drive Naples, FL 34102 Dear Mr. Davis: Thank you for your July 21<sup>st</sup>, August 9<sup>th</sup>, and October 29<sup>th</sup>, 2004 letters providing comments on the draft list of impaired waters for the Caloosahatchee River Basin. We apologize for the delay in responding, but your letter raised several interesting and complex issues, and it has taken us considerable time to review and investigate them. Our goal was to ensure that we accessed as much information as possible on the issues that you raised. Our responses to your comments are as follows: #### 1) Pesticides We share your concerns about the potential direct or indirect impacts that pesticides may have on aquatic organisms and humans in the Caloosahatchee River and elsewhere in Florida. As noted in your letter, malathion\* is included as a pollutant on our current Verified List of impaired waters (WBID 3235A). The Department appreciates the Conservancy's comments regarding pesticides in the Caloosahatchee Basin, and the additional data that the Conservancy provided. The Department has contacted the South Florida Water Management District regarding why their data from May 2001 through March 2003 was not inputted into the STORET database. Additionally the Department has evaluated the Pesticide Surface Water Reports dated May 2001, August 2001, December 2001, February 2002, June 2002, September 2002, November 2002, and March 2002, which the Conservancy provided. Your letter then requested that we investigate other pesticides (atrizine, bromacil, metolachlor, norflurazon, simazine, diazinon, and ethoprop) present in the portion of the Caloosahatchee River used for drinking water. As none of the <sup>\*</sup>As of June 2005 it has been determined that the malathion violations were actually non-detections posted as minimum detection limits and erroneously analyzed by the IWR database. Therefore we have removed malathion from the draft Verified List. chemicals you listed have numeric criteria in Chapter 62-302, F.A.C., we contacted our Biology Section and asked that they conduct a thorough review of the literature and databases known to them that might help us to assess the risk associated with these chemicals. We also reviewed the data that were known to us (in our database), with the primary data provider being the South Florida Water Management District. While we certainly agree that the chemicals you cited have the potential to have severe environmental impacts, most of the concentrations that were reported are either below the method detection limit (MDL) or below the practical quantitation limit (PQL) for the laboratory methods used. With the exception of some limited diazinon data, we were not able to find any data that exceeded the values provided by our Biology staff as indicating potential toxicity. However, we have used this information to place these waters on our planning list to direct future studies designed to explore the impairment concerns. #### 2) C-21 (S-4) Basin Your letter expresses concern about possible limitations under the Impaired Waters Rule related to identifying nutrient impairment. While you are likely aware that the current proposed Verified List of waterbodies includes two estuarine segments (WBIDs 3240B and 3240C) of the Caloosahatchee that are impaired for nutrients and dissolved oxygen, we would like to note that the TMDL for those segments will require the Department to examine all upstream segments of the river to identify and limit the sources causing those impairments. That is, just because a particular segment is not listed, does not mean a TMDL will not require load reductions of contributing sources in those other areas. Furthermore, we can and do consider additional data and can use this "other information" as a basis for listing waters [see 62-303.350(1) and 62-303.450(2), F.A.W.]. #### 3) The State Must List All Impaired or Threatened Waters. The FDEP strives to incorporate all of the available data for inclusion in the STORET database for analysis under the Impaired Waters Rule (IWR). The FDEP does list all of the waters that are impaired or threatened on the Master List. #### 4) The State Must Use All Existing Data and Actively Solicit Additional Data. The FDEP uses all data that is made available to the department and can demonstrate that it is from a reliable source and adequate QA/QC collection methods were used. ## 5) It is Improper to Exclude Waterbodies That Do Not Meet Water Quality Standards From the Verified List Because the Causative Pollutant Has Not Been Determined. According to Florida Statute 62-303.710 (The verified list shall specify the pollutant or pollutants causing the impairment and the concentration of the pollutant(s) causing the impairment.). ### 6) The Agency Should Post Its Data On The Internet For Access By All Interested Parties The FDEP does post the Master, Verified, and Delisted lists on the internet as soon as they become available. The posting of the IWR Run used to generate these lists is currently beyond the technical ability of the department due to the size of the database and program. The department does send out CD's with the data and program upon request. ### 7) There is No Indication That the Statutorily Required Protections for Outstanding Florida Waters Were Considered in Developing the Impaired Waters List. The FDEP does take into consideration Section 62-302.700 FAC, Outstanding Florida Waters, Outstanding National Resource Waters when compiling the Master list. Where applicable the department utilizes historical data to assist in determining background levels for pollutants. #### 8) DEP Should Evaluate the Caloosahatchee River for Flow-Related Pollution The FDEP acknowledges that there is a relationship between flow and pollution levels. The FDEP will evaluate the relationship between flow and pollution levels during development and implementation of the TMDL. We greatly appreciate the time and resources you've devoted to reviewing the Department's draft verified list of impaired waters for the Group 3 Caloosahatchee Basin. Comments and supporting materials were very informative and helpful to the decision-making process. We look forward to continuing to work with you and your membership in implementing the clean-up efforts needed, part of which will occur under the Total Maximum Daily Load Program. Please feel free to call me at 850/245-8431 if you have any further questions or comments regarding this response. Sincerely, Daryll Joyner, Program Administrator \* \* \* \* \* \* \* \* DEAR MR. DARYLL JOINER: POLUTTING THE CALOOSAHATCHEE RIVER: THE CATTLE, SUGAR CANE AND ORANGE GROVE FARMERS SOUTH OF MOORE HAVEN, FL. ARE REALLY THE BIG POLLUTERS OF LAKE HICPOCHEE. THEY'RE PUMPING SO MUCH FERTILIZERS AND POLLUTANTS INTO THE LAKE, THE DUCKS, COOTS, AND FISH HAVE LEFT. THE STATE HAS DREDGED LAKE TRAFFORD, WHENEVER THE PISHERMEN COMPLAIN. WHY HAVEN'T THEY DREDGED THE POLLUTENTS OUT OF HICPOCHEE? I THOUGHT THE STATE DECIDED TO RESTORE LAKE HICPOCHEE, WHERE THE WATER LEVELS WILL BE MANAGED TO REFLECT A MORE NATURAL SHEET FLOW. ALSO, HICPOCHEE WILL NOT BE A SOURCE OF WATER FOR AGRICULTURAL USERS OR WATER STORAGE. THE FARMERS MUST MAKE THEIR OWN AREAS FOR WATER STORAGE AND DUMPING WATER, AFTER A HEAVY RAIN. IF THE STATE HAS DECIDED TO RESTORE LAKE HICPOCHEE WHY AREN"T THEY DOING IT? ALL THE DRAINAGE PIPES THAT FLOW INTO THE CALOOSAHATCHEE FROM THE MOORE HAVEN LOCKS, TO FT. MYERS, HAVE NUMBERS ON THEM. ALL THOSE PIPES SHOULD BE CHEKED FOR POLLUTENTS. I HAVE NEVER SEEN ANYONE DOING THIS. MR. J.B. NOAH 4200 GLASGOW CT. N. FT. MYERS, FL. 33903 PHONE: 1-863-946-0739 ASSESSMENT SECTION ASSESSMENT SECTION TO SELVINGONMENTAL PROT. 100Z C T 100° BECEIAED ----Original Message---- From: Lasharonna@aol.com [mailto:Lasharonna@aol.com] Sent: Wednesday, October 20, 2004 8:19 PM To: Joyner, Daryll **Subject:** Impaired waters list-yellow fever creek-north fort myers Dear Mr. Joyner: We bought a home in May on this creek, and I was alarmed to see that it might come off the list. If the reason is a lack of data, I could help you gather it. My neighbors are also interested in helping. I know that there are people in county government who are trying to get it cleaned up from the hurricane debris. Right now it is almost stillwater because of all the tree branches, trunks, etc in it. Please let me know if there is anything I can do. Cordially, Sharon Zahav Dear Ms. Zahav; I apologize for the delay in the Department's reply to your letter of October 20, 2004. However the Department was in the midst of adding additional data to the IWR database and I had wanted to wait until that process was complete in order to give a more accurate response to your letter. Based on the most current data available to the Department (IWR Run 18.1) Yellow Fever Creek (WBID 3240E) appears to meet the water quality standards of its use requirements for all of the parameters tested except dissolved oxygen. Currently there is insufficient data to assess malathion and fluoride; however, the Department has plans to collect the necessary samples to adequately evaluate these parameters. Based on the current nutrient and biological data for Yellow Fever Creek the Department believes that the low level of dissolved oxygen is due to naturally occurring conditions. Thank you for your offer to assist in collecting data; however, at this time the Department has plans to continue sampling and assessing Yellow Fever Creek over the next five years. Your comments are very much appreciated as input from the people actually living in the basins the Department is assessing are always useful. If you have any further questions or comments please feel free to contact me at (850) 245-8458 or by e-mail at robert.perlowski@dep.state.fl.us. Sincerely Robert Perlowski Environmental Specialist II Watershed Assessment Section \* \* \* \* \* \* \* \* October 21, 2004 Mr. Daryll Joyner, Program Administrator Total Maximum Daily Load Program Florida Department of Environmental Protection Mail Station 3510 2600 Blair Stone Road Tallahassee, Florida 32399-2400 Dear Mr. Joyner: I am writing to provide public comment on behalf of the Southwest Florida Watershed Council regarding the Group 3 Basin, Caloosahatchee River Draft Verified list of Impaired Waters. As of this date there appear to be no verified impairments for the S-4 Basin. This is of concern because the S-4 Basin has very intensive agricultural land use. Apparently, previous attempts to divert water from the S-4 Basin to Lake Okeechobee have resulted in litigation due to the polluted condition of runoff from this basin. Much of this runoff now is diverted into the C-43 or Caloosahatchee River from the C-21 Canal and S-235. A review of phosphorus loading from the S-4 Basin indicates that it is a significant contributor of this pollutant. Compared to the East Caloosahatchee Basin (200,993 acres), the S-4 Basin is significantly smaller in area (39,673 acres) but has 687 times more phosphorus runoff (Lake Okeechobee Protection Plan, August 2003, SFWMD, FDEP, FDACS). The S-4 Basin reputedly does not contribute runoff to the Caloosahatchee River when the Lake Stage is below the Lake Regulation Schedule. However, the Lake frequently exceeds the 15.5 foot stage level (or above regulation schedule) where discharge to the Caloosahatchee River can and does occur. Any meaningful attempts to remedy nutrient pollution in the Caloosahatchee River and associated estuary through TMDL development cannot realistically occur if runoff from the S-4 Basin is not considered. We strongly urge you and your staff to consider working with the SFWMD to further review water quality data in the S-4 Basin for potential inclusion of these data and conditions (e.g. imbalance of flora and fauna, exotic weed proliferation and control etc.) that may lead to verified impairments within the Basin and ultimately to the Caloosahatchee River and Estuary. We are also concerned about issues related to pesticides in the Caloosahatchee River, including pesticides that are impacting water quality in Class I waters used for drinking water. We understand that The Conservancy of Southwest Florida reviewed the data pertaining to pesticides used to create the draft verified list. Like The Conservancy, we have questions about how the pesticide data were evaluated under the Impaired Waters Rule and the Florida Water Quality Standards and we are concerned that the data set did not include all the available data regarding pesticides in the Caloosahatchee. Although the draft verified list for the Caloosahatchee lists the segment of the river used for drinking water as impaired for malathion\*, the data relied on by DEP and the additional data identified by the Conservancy indicate that several other pesticides are present in the Caloosahatchee, including the portion of the river used for drinking water (Water Body Identification Number (WBID) 3235A). These include the possible human carcinogens atrazine, bromacil, metolachlor, norflurazon and simazine, as well as pesticides highly toxic to fish, diazinon and ethoprop. Many of the pesticides detected do not have numeric water quality criteria, but as discussed below, some of them are present at levels that are considered chronically toxic under Florida Water Quality Standards. For all of those that do not have numeric water quality criteria, their presence in significant levels in waters used for drinking water should be evaluated under the narrative standard of 62-302.530(62) F.A.C. Available pesticide monitoring data for the Caloosahatchee indicate that two pesticides were present in levels that exceed the narrative water quality standards for acute or chronic toxicity to aquatic organisms: Ethoprop and Diazinon. In addition to these compounds that are toxic to aquatic organisms, we believe there should be an evaluation of the five possible human carcinogens under the narrative standard in 62-302.530(62) F.A.C., which states "substances in concentrations which injure, are chronically toxic to, or produce adverse physiological or behavioral response in humans, plants or animals" should not be present. If DEP did not evaluate the pesticides under narrative standards, how were they or how will they be evaluated? In addition, did DEP evaluate the pesticides for Toxicity Data? If so, how? To summarize our concerns and questions, we ask that you work with the South Florida Water Management District to further review water quality data and runoff issues in the <sup>\*</sup>As of June 2005 it has been determined that the malathion violations were actually non-detections posted as minimum detection limits and erroneously analyzed by the IWR database. Therefore we have removed malathion from the draft Verified List. S-4 Basin and that you share with us information about how pesticide data was evaluated under the Impaired Waters Rule, Florida Water Quality Standards and the Florida Administrative Code. Thank you for your attention to the concerns we are raising. We look forward to hearing from you. Sincerely, #### Susan Brookman Susan Brookman Chairman Copies: Ms. Karen Bickford, Florida Department of Environmental Protection Mr. Pat Fricano, Florida Department of Environmental Protection Mr. John Albion, Lee Board of County Commissioners Mr. Robert Giesler, Glades Board of County Commissioners Mr. W.T. 'Bill' Maddox, Jr., Hendry Board of County Commissioners Mr. Bob Howard, South Florida Water Management District Mr. Gary Davis, Conservancy of Southwest Florida #### **FDEP Response:** - All waters of the state are evaluated using the IWR to determine if they are impaired. The waters in the S-4 basin were evaluated using this criterion, and there is not sufficient data to support their addition to the Verified List at this time. The waters will continue to be tested and re-evaluated during the next scheduled basin rotation. - Agricultural operations can be significant sources of nutrients in aquatic systems. It is expected that agricultural best management practices (BMPs) will significantly reduce the amount of nutrients entering into the Caloosahatchee Basin. FDEP will continue to evaluate the waters in the S-4 basin. - FDEP considers all possible sources of nutrient impairment within a waterbody when developing a TMDL. FDEP makes every attempt to work with all organizations to gather and review water quality data. FDEP relies on the judgment of the District offices and Water Management Districts to review data with regards to imbalances in the natural flora and fauna. - Currently there are no numerical Florida Water Quality Standards for evaluating most of the pesticides that were found in the Caloosahatchee Basin. Those pesticides for which numerical water standard criteria do exist were added individually to the Master List. Those pesticides for which no numerical water standard criteria exist were added as a group to the Master List. It is hoped that by recognizing these pesticides and adding them to the Master List, more data will be collected for adequate evaluation. Unless a numerical criterion for each of these pesticides is developed, they will be evaluated using the narrative standard in Subsection 62-302.530(62), F.A.C. Florida Department of Environmental Protection Division of Water Resource Management Bureau of Watershed Management 2600 Blair Stone Road, Mail Station 3565 Tallahassee, Florida 32399-2400 (850) 245-8561 www.dep.state.fl.us/water